

Ministerio de
**ECONOMÍA
Y
FINANZAS PÚBLICAS**
ESTADO PLURINACIONAL DE BOLIVIA

MEMORIA DE LA ECONOMÍA BOLIVIANA

2011

MEMORIA DE LA ECONOMÍA BOLIVIANA 2011

MINISTERIO DE ECONOMÍA Y FINANZAS PÚBLICAS

MINISTERIO DE ECONOMÍA Y FINANZAS PÚBLICAS

DESPACHO DEL MINISTRO DE ECONOMÍA Y FINANZAS PÚBLICAS
TELÉFONOS: 2203434 - 2392220 - 2392779
FAX: 2359955

UNIDAD DE ANÁLISIS Y ESTUDIOS FISCALES
TELÉFONOS: 2203434
TELÉFONO - FAX: 2311035

DIRECCIÓN: ED. PALACIO DE COMUNICACIONES LA PAZ, PISO 19, AV. MARISCAL SANTA CRUZ
www.economiayfinanzas.gob.bo

VICEMINISTERIO DE PRESUPUESTO Y CONTABILIDAD FISCAL
TELÉFONOS: 2201363 - 2202779
FAX: 2203702

DIRECCIÓN: ED. MINISTERIO DE ECONOMÍA Y FINANZAS PÚBLICAS, PISO 2, CALLE BOLÍVAR, ESQ. INDABURO

VICEMINISTERIO DE POLÍTICA TRIBUTARIA
TELÉFONOS: 2201667 - 2204293
FAX: 2201081

DIRECCIÓN: ED. ALBORADA, PISO 8, CALLE MERCADO, ESQ. LOAYZA

VICEMINISTERIO DE PENSIONES Y SERVICIOS FINANCIEROS
TELÉFONOS: 2201395
FAX: 2200501

DIRECCIÓN: ED. EX BBA, PISO 14, AV. CAMACHO, ESQ. LOAYZA

VICEMINISTERIO DEL TESORO Y CRÉDITO PÚBLICO
TELÉFONOS: 2201833 - 2201391
FAX: 2203551

DIRECCIÓN: ED. MINISTERIO DE ECONOMÍA Y FINANZAS PÚBLICAS, PISO 2, CALLE BOLÍVAR, ESQ. INDABURO

MEMORIA

DE LA **ECONOMÍA BOLIVIANA**

2011

MINISTERIO DE ECONOMÍA Y FINANZAS PÚBLICAS

Luis Alberto Arce Catacora
Ministro de Economía y Finanzas Públicas

Salvador Emilio Pinto Marín
Viceministro de Presupuesto y Contabilidad Fiscal

Julia Susana Ríos Laguna
Viceministra de Política Tributaria

Mario Alberto Guillén Suárez
Viceministro de Pensiones y Servicios Financieros

Roger Edwin Rojas Ulo
Viceministro del Tesoro y Crédito Público

Denise Paz Bernardini
Asesora General

DIRECCIÓN Y ELABORACIÓN:

Unidad de Análisis y Estudios Fiscales
(Ex Red de Análisis Fiscal)

Marcelo Montenegro Gómez García
Jefe de Unidad

Claudia Ramos Capaquira
Yuri Miranda Gonzáles
Pamela Troche Huanca
Lucila Tarqui Tola
Deysi Mamani Tola
Giovana López Veizaga
Ariel Conde Medrano
Ronald Prieto Rivero
Angel Cuter Atincori
Analistas

Noelia Maldonado
Asistente

Impresiones Quality S.R.L.
Impresión

ÍNDICE

PRESENTACIÓN.....	15
RESUMEN EJECUTIVO.....	17
CAPÍTULO I LA ECONOMÍA MUNDIAL: FRÁGIL DESEMPEÑO ECONÓMICO Y ESCENARIO DE CRISIS FISCAL	23
I.1 Desempeño de la economía mundial	23
I.2 Contexto de alto endeudamiento en países avanzados.....	28
I.2.1 Eurozona: Sin definición y sin rumbo	28
I.2.2 Estados Unidos: Cuentas fiscales en colapso.....	30
I.3 Presiones inflacionarias.....	32
I.3.1 Inflación.....	32
I.3.2 Evolución de precios de productos básicos.....	35
I.3.3 Tipos de cambio	38
I.4 Ineficacia de políticas monetarias y fiscales para impulsar reactivación económica mundial... 39	
I.5 Perspectivas de la economía mundial para 2012.....	41
CAPÍTULO II LA ECONOMÍA BOLIVIANA: CRECIMIENTO SOSTENIDO Y CONTROL DE LA INFLACIÓN.....	47
II.1 Dinámica del sector real de la economía.....	47
II.1.1 PIB por actividad económica.....	49
II.1.2 PIB por tipo de gasto.....	56
II.2 Comportamiento del sector externo.....	59
II.2.1 Balanza de pagos	59
II.2.2.1 Cuenta corriente.....	59
II.2.2.2 Cuenta capital y financiera	60
II.2.2 Balanza comercial	61
II.2.2.1 Exportaciones.....	62
II.2.2.2 Importaciones.....	65
II.2.3 Reservas Internacionales Netas.....	67
II.3 Sistema monetario y financiero	68
II.3.1 Sector monetario.....	68
II.3.2 Evolución del sistema financiero.....	70
II.3.2.1 Depósitos.....	71
II.3.2.2 Créditos.....	72
II.3.2.3 Bolivianización	75
II.3.2.4 Indicadores de solidez financiera.....	77
II.3.2.5 Tasas de interés	79
II.3.3 Financiamiento productivo.....	81
II.3.4 Medidas prudenciales.....	84
II.4 Evolución de precios: inflación y tipo de cambio	85
II.4.1 Comportamiento de la inflación	85
II.4.2 Evolución del tipo de cambio	88
CAPÍTULO III ESTADO DE LAS FINANZAS PÚBLICAS.....	93
III.1 Programa fiscal financiero.....	93
III.2 Presupuesto y ejecución.....	94

III.3 Balance fiscal	96
III.3.1 Ingresos del Sector Público No Financiero.....	97
III.3.1.1 Ingresos corrientes	97
III.3.1.1.1 Ingresos tributarios	97
III.3.1.1.2 Ingresos por regalías mineras.....	105
III.3.1.1.3 Ingresos por hidrocarburos	106
III.3.1.1.4 Ingresos de empresas públicas no hidrocarburíferas	106
III.3.1.2 Ingresos de capital	107
III.3.2 Gastos del Sector Público No Financiero.....	107
III.3.2.1 Gasto corriente.....	108
III.3.2.1.1 Gasto en pensiones	109
III.3.2.1.2 Sistema integral de pensiones	110
III.3.2.2 Gasto de capital.....	114
III.3.2.2.1 Inversión pública.....	114
III.4 Operaciones del Tesoro General de la Nación.....	116
III.5 Operaciones de los gobiernos subnacionales	119
III.5.1 Transferencias y regalías regionales: gobernaciones, municipios y universidades	119
III.5.2 Operaciones de gobiernos autónomos departamentales	121
III.5.3 Operaciones de gobiernos autónomos municipales	121
III.6 Desempeño de las empresas públicas.....	123
III.7 Política de endeudamiento público.....	125
III.7.1 Deuda externa	126
III.7.2 Deuda interna del TGN	128
III.7.3 Sostenibilidad de la deuda pública	129
CAPÍTULO IV POLÍTICAS SOCIALES Y POBREZA: AVANCES EN LA REDISTRIBUCIÓN DEL INGRESO	133
IV.1 ..Pobreza.....	133
IV.2 Transferencias condicionadas en efectivo.....	134
IV.2.1 Bono Juancito Pinto	134
IV.2.2 Renta Dignidad.....	135
IV.2.3 Bono Juana Azurduy	136
IV.3 Gasto social de la Administración Central	136
IV.3.1 Educación.....	136
IV.3.2 Protección social	138
IV.3.3 Salud	138
IV.3.4 Vivienda y servicios comunitarios.....	139
IV.4 Programa Bolivia Cambia, Evo Cumple.....	140
IV.5 Programa Nacional de Post-Alfabetización.....	141
IV.6 Tarifa Dignidad.....	141
IV.7 Empleo y política salarial.....	142
CAPÍTULO V PERSPECTIVAS DE LA ECONOMÍA BOLIVIANA PARA 2012	147
CAPÍTULO VI INFORME DE ACTIVIDADES DEL MINISTERIO DE ECONOMÍA Y FINANZAS PÚBLICAS	151
CAPÍTULO VII ANEXO ESTADÍSTICO 2011	175

ÍNDICE DE CUADROS

Cuadro I.1	Economía mundial: Perspectivas de crecimiento del PIB, 2011 – 2012	42
Cuadro II.1	Producto Interno Bruto (PIB) por actividad económica, 2006 – 2011 (p).....	51
Cuadro II.2	Producto Interno Bruto (PIB) de la industria manufacturera, 2010 – 2011 (p).....	52
Cuadro II.3	Producto Interno Bruto (PIB) del sector agropecuario, 2010 – 2011 (p)	54
Cuadro II.4	Producción minera según mineral, 2010 – 2011 (p)	55
Cuadro II.5	Variación del índice de cantidad de consumo de energía eléctrica, 2011 (p).....	56
Cuadro II.6	Producto Interno Bruto (PIB) por tipo de gasto, 2006 – 2011 (p)	57
Cuadro II.7	Balanza de pagos, 2005 – 2011 (p)	59
Cuadro II.8	Valor y volumen de las exportaciones de minerales, 2010 – 2011 (p)	63
Cuadro II.9	Importaciones por país de origen, 2010 – 2011 (p).....	67
Cuadro II.10	Agregados monetarios, 2005 – 2011	69
Cuadro II.11	Cartera bruta del sistema financiero por destino del crédito, 2005 – 2011.....	73
Cuadro II.12	Cartera bruta del sistema financiero por tipo de crédito, 2005 – 2011.....	73
Cuadro II.13	Bolivianización de la cartera por destino y tipo de crédito, 2005 – 2011	77
Cuadro II.14	Indicadores del sistema financiero por subsistema, 2011.....	77
Cuadro II.15	Creación y mantenimiento de empleos del BDP, Acumulado Junio 2007 – Diciembre 2011	81
Cuadro II.16	Crédito sectorial de quinua orgánica por departamento, 2011.....	82
Cuadro II.17	Régimen de provisiones específicas para créditos, 2011	84
Cuadro III.1	Programa fiscal - financiero, 2009 – 2011 (p)	93
Cuadro III.2	Ejecución presupuestaria de recursos y gasto, 2008 – 2011 (p)	94
Cuadro III.3	Ingresos del sector público no financiero, 2005 – 2011 (p)	97
Cuadro III.4	Recaudaciones tributarias por fuente de ingreso, 2005 – 2011 (p)	98
Cuadro III.5	Recaudaciones ordinarias por IVA e ICE importaciones y GA según NANDINA(1), 2005 – 2011(p).....	104
Cuadro III.6	Ingresos de capital, 2005 – 2011 (p)	107
Cuadro III.7	Gastos del sector público no financiero, 2005 – 2011 (p)	108
Cuadro III.8	Gasto en pensiones, rentistas y pagos, 2005 – 2011 (p).....	110
Cuadro III.9	Gasto de capital del sector público no financiero según administración, 2005 – 2011 (p).....	114
Cuadro III.10	Inversión pública según fuente de financiamiento, 2005 – 2011 (p).....	116
Cuadro III.11	Inversión pública según departamento, 2005 – 2011 (p)	116
Cuadro III.12	Flujo de caja del TGN, 2005 – 2011 (p)	117
Cuadro III.13	Gastos de capital por ejecutor, 2006 – 2011 (p).....	119
Cuadro III.14	Transferencias y regalías regionales, 2005 – 2011 (p)	120
Cuadro III.15	Transferencias y regalías regionales (Gobernaciones, municipios y universidades), 2005 – 2011 (p).....	120
Cuadro III.16	Operaciones de flujo de caja de gobernaciones, 2005 – 2011 (p)	122
Cuadro III.17	Operaciones de flujo de caja de municipios, 2005 – 2011 (p).....	122
Cuadro III.18	Ingresos consolidados de empresas públicas, 2005 – 2011 (p).....	124
Cuadro III.19	Gastos consolidados de empresas públicas, 2005 – 2011 (p).....	125
Cuadro III.20	Deuda externa de mediano y largo plazo según acreedor, 2005 – 2011 (p).....	126
Cuadro III.21	Deuda interna del TGN según acreedor, 2005 – 2011 (p)	128
Cuadro IV.1	Beneficiarios y monto pagado del Bono Juancito Pinto, 2007 – 2011 (p).....	135
Cuadro IV.2	Beneficiarios y monto pagado de la Renta Dignidad, Acumulado 2008 – 2011 (p)	135
Cuadro IV.3	Beneficiarios del Bono Juana Azurduy, 2009 – 2011 (p).....	136
Cuadro IV.4	Gasto social de la Administración Central, 2005 – 2011 (p).....	137
Cuadro IV.5	Gasto social de la Administración Central en educación, 2005 – 2011 (p).....	137

Cuadro IV.6	Gasto social de la Administración Central en protección social, 2005 – 2011 (p).....	138
Cuadro IV.7	Gasto social de la Administración Central en salud, 2005 – 2011 (p).....	139
Cuadro IV.8	Gasto social de la Administración Central en vivienda y servicios comunitarios, 2005 – 2011 (p).....	139
Cuadro IV.9	Programa Bolivia Cambia, Evo Cumple, 2006 – 2011 (p).....	140
Cuadro IV.10	Personas y municipios beneficiarios del Programa Nacional de Postalfabetización, 2011 (p).....	141
Cuadro IV.11	Programa Tarifa Dignidad, 2008 – 2011 (p).....	142
Cuadro V.1	Perspectivas económicas, 2012.....	147

ÍNDICE DE GRÁFICOS

Gráfico I.1	Crecimiento de la economía mundial, 2000 - 2011 (p)	24
Gráfico I.2	Estados Unidos: Indicadores económicos seleccionados, 2000 - 2011 (p).....	25
Gráfico I.3	Países europeos: Tasa de desempleo, 2000 - 2011 (p)	26
Gráfico I.4	Países de América del Sur: Crecimiento del PIB, 2000 - 2011 (p)	27
Gráfico I.5	Regiones y países avanzados: Balance fiscal y deuda pública en porcentaje del PIB, ...	29
Gráfico I.6	Estados Unidos: Principales acreedores de los bonos estadounidenses, 2010 - 2011 ...	31
Gráfico I.7	Países avanzados: Cotización de bolsas de valores de principales mdos, 2007 -2011 .	32
Gráfico I.8	Países avanzados y emergentes y en desarrollo seleccionados: Inflación a 12 meses ...	34
Gráfico I.9	Países de América Latina: Inflación a 12 meses, 2000 - 2011 (p)	34
Gráfico I.10	Precios internacionales: Índice de precios de productos básicos, 2000 - 2011 (p)	35
Gráfico I.11	Precios internacionales: Precio del petróleo, 2005 - 2011 (p)	36
Gráfico I.12	Producción, utilización y stock de cereales, Cosecha 2001/2002 - 2011/2012 (p)	36
Gráfico I.13	Precios internacionales: Precio de cereales, 2000 - 2011 (p)	37
Gráfico I.14	Precios internacionales: Precio de minerales, 2000 - 2011 (p).....	38
Gráfico I.15	Países seleccionados: Índice de tipo de cambio nominal, 2007 - 2011 (p).....	39
Gráfico I.16	Países avanzados: Tasa de interés de política monetaria, 2000 - 2011 (p)	40
Gráfico II.1	Crecimiento del PIB real, 2000 - 2011 (p).....	48
Gráfico II.2	Países de América Latina: Índice de crecimiento de la tendencia del PIB, 2007 - 2011 (p).....	48
Gráfico II.3	Incidencia en el crecimiento del PIB por actividad económica, 2010 - 2011 (p)	49
Gráfico II.4	Producción de cemento por departamento, 2010 - 2011 (p).....	52
Gráfico II.5	Producción de gas natural, 2001 - 2011 (p).....	53
Gráfico II.6	Volumen de gas natural transportado promedio diario, 2010 - 2011 (p).....	54
Gráfico II.7	Incidencia en el crecimiento del PIB por tipo de gasto, 2005 - 2011 (p)	56
Gráfico II.8	Remesas de trabajadores, 2000 - 2011 (p)	60
Gráfico II.9	Inversión extranjera directa neta, 2000 - 2011 (p)	60
Gráfico II.10	Composición de la inversión extranjera directa bruta por sector económico, 2011	61
Gráfico II.11	Balanza comercial, exportaciones(1) e importaciones, 2000 - 2011 (p)	61
Gráfico II.12	Exportaciones según actividad económica(1), 2000 - 2011 (p)	62
Gráfico II.13	Volumen y precio de exportación de gas natural a Brasil y Argentina, 2005 - 2011.....	63
Gráfico II.14	Principales productos de exportación de la industria manufacturera, 2010 - 2011	64
Gráfico II.15	Principales países de destino de exportaciones, 2010 - 2011 (p).....	65
Gráfico II.16	Importaciones según uso o destino económico, 2000 - 2011 (p).....	66
Gráfico II.17	Reservas internacionales netas del BCB, 2000 - 2011	67
Gráfico II.18	Países seleccionados de América Latina: Reservas internacionales en porcentaje del PIB, 2011.....	68
Gráfico II.19	Base monetaria, RIN, exportaciones, y emisión monetaria, 2000 - 2011.....	69
Gráfico II.20	Depósitos del público y cartera del sistema financiero, 1995 - 2011	70
Gráfico II.21	Bolivianización de depósitos y créditos del sistema financiero, 1995 - 2011	71
Gráfico II.22	Depósitos del público en el sistema financiero por tipo de depósito, 2005 - 2011	71
Gráfico II.23	Número de cuentas de depósitos en el sistema financiero por tipo de depósito, 2005 - 2011.....	72
Gráfico II.24	Cartera neta y mora del sistema financiero por subsistema, 2005 - 2011	72
Gráfico II.25	Depósitos del público y cartera neta del sistema financiero por moneda, 2005-2011 .	75
Gráfico II.26	Bolivianización de depósitos y créditos del sistema financiero por subsistema, 2005 - 2011.....	76
Gráfico II.27	Bolivianización de depósitos del sistema financiero por tipo de depósito, 2005 - 2011.....	77

Gráfico II.28	Profundización de depósitos y créditos del sistema financiero, 2005 – 2011	78
Gráfico II.29	Parámetros de bancarización y número de puntos de atención del sistema financiero, 2006 – 2011	79
Gráfico II.30	Tasas de interés activas y pasivas efectivas del sistema financiero, 2005 – 2011	80
Gráfico II.31	Tasas de interés activas efectivas por tipo de crédito del sistema bancario, 2005–2011	80
Gráfico II.32	Créditos del Banco de Desarrollo Productivo (BDP), Acumulado 2007 – 2011	81
Gráfico II.33	Créditos bajo cobertura del Fondo de Garantía Propyme Unión, Acumulado 2010–2011	82
Gráfico II.34	Cartera bruta del sistema financiero por destino del crédito, 2005 – 2011	83
Gráfico II.35	Previsiones cíclicas del sistema financiero por moneda, Octubre 2008–Diciembre 2011	84
Gráfico II.36	Tasa de encaje legal del sistema financiero, 2005 – 2011	85
Gráfico II.37	Saldos de títulos de regulación monetaria, 2005 – 2011	85
Gráfico II.38	Inflación a 12 meses, acumulada y mensual, 2007 – 2011	86
Gráfico II.39	Inflación a 12 meses general y de alimentos(1), 2010 – 2011	87
Gráfico II.40	Inflación a 12 meses transable y no transable, 2010 – 2011	88
Gráfico II.41	Incidencia en la inflación a 12 meses por divisiones, 2011	88
Gráfico II.42	Tipo de cambio nominal, 2007 – 2011	89
Gráfico II.43	Países seleccionados de América Latina: Índice de tipo de cambio nominal, 2007–2011	89
Gráfico II.44	Índice de tipo de cambio real y efectivo, 2003 – 2011	90
Gráfico III.1	Ejecución del gasto productivo y del gasto en el sector social, 2005 – 2011 (p)	95
Gráfico III.2	Balance fiscal global y primario, 2005 – 2011	96
Gráfico III.3	Presión tributaria, 2000 – 2011	99
Gráfico III.4	Recaudaciones por IDH y valor de exportaciones de gas natural, 2009 – 2011	102
Gráfico III.5	Recaudaciones en efectivo por IUE según sector económico, 2011	103
Gráfico III.6	Regalías mineras del sector público no financiero e índice de precios internacionales de minerales, 2005 – 2011 (p)	105
Gráfico III.7	Volumen de venta de gasolina y diesel oil, 2008 – 2011 (p)	106
Gráfico III.8	Gasto en bienes y servicios del SPNF y precio internacional del petróleo WTI, 2000 – 2011 (p)	108
Gráfico III.9	Composición porcentual del gasto en pensiones, 2005 – 2011 (p)	110
Gráfico III.10	Recaudación en el Seguro Social Obligatorio y Sistema Integral de Pensiones, 1997 – 2011 (p)	111
Gráfico III.11	Escala de la pensión solidaria de vejez y porcentaje referencial	112
Gráfico III.12	Beneficiarios de la pensión solidaria, 2011 (p)	112
Gráfico III.13	Estructura de ingresos del fondo solidario	113
Gráfico III.14	Número de jubilados, 1997 – 2011	113
Gráfico III.15	Inversión pública por administración, 2006 – 2011	115
Gráfico III.16	Inversión pública por sector económico, 2000 – 2011	115
Gráfico III.17	Balance global del TGN, 2000 – 2011	117
Gráfico III.18	Gasto en sueldos - servicios personales por sector del TGN, 2000 – 2011 (p)	118
Gráfico III.19	Saldo en caja y bancos de gobernaciones y municipios(1), 2000 – 2011	121
Gráfico III.20	Balance global de empresas públicas, 2000 – 2011	123
Gráfico III.21	Deuda pública externa y deuda interna del TGN en porcentaje del PIB, 2000–2011.1126	
Gráfico III.22	Composición del monto desembolsado según sector y entidad ejecutora, 2011	127
Gráfico III.23	Composición de la deuda interna del TGN por monedas y plazos, 2000 – 2011	129
Gráfico III.24	Indicador de sostenibilidad de la deuda (IFS), 2005 – 2011	130
Gráfico IV.1	Incidencia de la pobreza moderada y extrema, 2000 – 2011 (p)	134

Gráfico IV.2	Cobertura de beneficiarios de transferencias condicionadas en efectivo, 2011 (p)	134
Gráfico IV.3	Tasa de desempleo urbano, 2000 - 2011 (p)	142
Gráfico IV.4	Número de ítems en educación y salud, 2000 - 2011	143
Gráfico IV.5	Salario mínimo nacional, 2000 - 2011.....	143

SIGLAS Y ABREVIATURAS

AASANA	Administradora de Aeropuertos y Servicios Auxiliares a la Navegación Aérea
ABC	Administradora Boliviana de Carreteras
AEB	Agencia Espacial Boliviana
AECID	Agencia Española de Cooperación Internacional y Desarrollo
AFP	Administradora de Fondo de Pensiones
AIT	Autoridad General de Impugnación Tributaria
AJ	Autoridad de Fiscalización y Control Social del Juego
ALBA	Alianza Bolivariana para los Pueblos de Nuestra América
ANB	Aduana Nacional de Bolivia
AP	Autoridad de Fiscalización y Control Social de Pensiones
ASFI	Autoridad de Supervisión del Sistema Financiero
ASP-B	Administración de Servicios Portuarios - Bolivia
ATPDEA	Ley de Promoción Comercial Andina y de Erradicación de Drogas (Andean Trade Promotion and Drug Eradication Act)
BCB	Banco Central de Bolivia
BCE	Banco Central Europeo
BDP	Banco de Desarrollo Productivo
BIAPE	Banco Interamericano de Ahorro y Préstamo
BID	Banco Interamericano de Desarrollo
BOA	Empresa Boliviana de Aviación
Bs.	Bolivianos
BT's	Bonos del Tesoro
BTU	Unidades Térmicas Británicas
CAEDEC	Código de Actividad Económica y Destino del Crédito
CAF	Corporación Andina de Fomento
CAP	Coefficiente de Adecuación Patrimonial
CC	Compensación de Cotizaciones
CEPAL	Comisión Económica Para América Latina y el Caribe
COA	Control Operativo Aduanero
COB	Central Obrera Boliviana
CODESE	Sistema Informático de Consultas
COMIBOL	Corporación Minera de Bolivia
CONAPE	Consejo Nacional de Política Económica
COSSMIL	Corporación del Seguro Social Militar
CPE	Constitución Política del Estado
CUODE	Clasificación Según Uso o Destino Económico
D.S.	Decreto Supremo
DPF	Depósitos a Plazo Fijo
DAB	Empresa Pública Nacional Estratégica de Depósitos Aduaneros de Bolivia
DEG	Derechos Especiales de Giro
DGAA	Dirección General de Asuntos Administrativos
e	Estimado
€	Euros

EMAPA	Empresa de Apoyo a la Producción de Alimentos
ENAF	Empresa Nacional de Fundiciones
ENARSA	Energía Argentina S.A.
ENDE	Empresa Nacional de Electricidad
EXPOCRUZ	Feria Exposición de Santa Cruz
EXPOSUR	Feria Exposición del Sur (Tarija)
EXPOTECO	Exposición Técnica, Económica, Cultural y Comercial de Oruro
FAO	Organización de las Naciones Unidas para la Agricultura y la Alimentación (Food and Agriculture Organization of the United Nations)
FDP	Fideicomiso para el Desarrollo Productivo
FED	Reserva Federal de Estados Unidos
FFP	Fondo Financiero Privado
FIDA	Fondo Internacional de Desarrollo Agrícola
FMI	Fondo Monetario Internacional
FND	Fondo Nórdico de Desarrollo
FONPLATA	Fondo Financiero para el Desarrollo de la Cuenca del Plata
FRESAAP	Fondo para la Reconstrucción, Seguridad Alimentaria y Apoyo Productivo
FRUV	Fondo de la Renta Universal de Vejez
FTSE	Bolsa de Valores de Londres (Financial Times Stock Exchange)
GA	Gravamen Arancelario
GIJA	Gasoducto Internacional Juana Azurduy
GLP	Gas Licuado de Petróleo
HIPC	Países Pobres Altamente Endeudados (Highly Indebted Poor Countries)
ICE	Impuesto al Consumo Específico
IDH	Impuesto Directo a los Hidrocarburos
IDTR	Infraestructura Descentralizada para la Transformación Rural
IED	Inversión Extranjera Directa
IEHD	Impuesto Especial a los Hidrocarburos y sus Derivados
INE	Instituto Nacional de Estadística
IPBI	Impuesto a la Propiedad de Bienes Inmuebles
IPC	Índice de Precios al Consumidor
IPVA	Impuesto a la Propiedad de Vehículos Automotores
IPSFL	Instituciones Privadas Sin Fines de Lucro
ISFLSH	instituciones Sin Fines de Lucro al Servicio de los Hogares
ISAE	Impuesto a las Salidas Aéreas al Exterior
ISF	Indicador de Sostenibilidad Fiscal
IT	Impuesto a las Transacciones
ITF	Impuesto a las Transacciones Financieras
IUE	Impuesto a las Utilidades de las Empresas
IVA	Impuesto al Valor Agregado
IVA nd	Impuesto al Valor Agregado no deducible
KFW	Banco de Desarrollo de la Cooperación Financiera Alemana
LT's	Letras del Tesoro
MDRyT	Ministerio de Desarrollo Rural y Tierras

ME	Moneda Extranjera
MEFP	Ministerio de Economía y Finanzas Públicas
MMAyA	Ministerio de Medio Ambiente y Agua
MMBTU	Millones de BTU's (Unidad Térmica Británica)
MMm ³	Millones de metros cúbicos
MN	Moneda Nacional
MNMV	Moneda Nacional con Mantenimiento de Valor
NANDINA	Nomenclatura Arancelaria Común de la Comunidad Andina
NBER	Oficina Nacional de Investigación Económica (National Bureau of Economic Research)
OMA	Operaciones de Mercado Abierto
OPEP	Organización de Países Exportadores de Petróleo
p	Preliminar
pp	Puntos porcentuales
PAC	Programa Anual de Contrataciones
PACI	Plan Anual de Capacitación Institucional
PAMGFP	Plan de Acción para la Mejora de la Gestión de las Finanzas Públicas
PBD	Padrón Biométrico Digital
PDVSA	Petróleos de Venezuela
PEI	Plan Estratégico Institucional
PGE	Presupuesto General del Estado
PIB	Producto Interno Bruto
PM	Pensión Mínima
PMA	Programa Mundial de Alimentos
PMM	Pago Mínimo Mensual
PRA	Pago de Reparto Anticipado
PREP	Fideicomiso para el Programa de Recuperación Productiva
PU	Pago Único
PUP	Pago Único Plus
Pyme	Pequeñas y Medianas Empresas
RC-IVA	Régimen Complementario al Impuesto al Valor Agregado
RD	Resolución de Directorio
RIN	Reservas Internacionales Netas
ROA	Rentabilidad sobre Activos
ROE	Rentabilidad sobre Patrimonio
RUAT	Registro Único para la Administración Tributaria Municipal
S.A.	Sociedad Anónima
SAFI UNIÓN	Sociedad Administradora de Fondos de Inversión Unión
SB	Superintendencia de Bancos
SENAPE	Servicio Nacional de Patrimonio del Estado
SENASIR	Servicio Nacional del Sistema de Reparto
SICOES	Sistema de Contrataciones Estatales
SIGA	Sistema de Información para la Gestión Administrativa
SIGAP	Sistema de Información, Gestión y Administración Portuaria

SIGEF	Sistema de Gestión de Información Fiscal
SIGMA	Sistema Integrado de Gestión y Modernización Administrativa
SIN	Servicio de Impuestos Nacionales
SISIN	Sistema de Información Sobre Inversiones
SIS-PORT	Sistema Portuario
SPNF	Sector Público No Financiero
SUCRE	Sistema Unitario de Compensación Regional de Pagos
\$us	Dólares estadounidenses
TGB	Transmisión Gratuita de Bienes
TGN	Tesoro General de la Nación
UCPP	Unidad de Coordinación de Programas y Proyectos
UDAPE	Unidad de Análisis de Políticas Sociales y Económicas
UFV	Unidad de Fomento a la Vivienda
UIF	Unidad de Investigaciones Financieras
UNICEF	Fondo de Naciones Unidas para la Infancia
UTI	Unidad de Tecnologías de la Información
VIPFE	Viceministerio de Inversión Pública y Financiamiento Externo
VPCF	Viceministerio de Contabilidad Fiscal
VTCP	Viceministerio del Tesoro y Crédito Público
WEO	Perspectivas de la Economía Mundial (World Economic Outlook)
WTI	West Texas Intermediate
YPFB	Yacimientos Petrolíferos Fiscales Bolivianos

PRESENTACIÓN

La Bolivia de hoy tiene una economía de otras dimensiones, así lo evidencia el crecimiento del PIB que ha pasado de \$us 9.500 millones en 2005 a \$us 24.250 millones en 2011, hecho que supone una transformación que ni la mejor época del proceso de la capitalización logró obtener en tan corto tiempo.

Entre 2005 y 2011, el consumo de servicios básicos como electricidad, agua y gas por parte de los hogares bolivianos ha crecido en 43 %, la extrema pobreza en el sector rural se ha reducido en más de 19 puntos porcentuales, la tasa de desempleo ha caído de 8,1% a 5,5%, se ha triplicado el ahorro nacional y el ahorro de los hogares de ingresos medios y bajos. Estas son prueba irrefutables de que esta transformación ha llegado al bolsillo de la población, del ciudadano de a pie y que la economía goza de buena salud, a la par que redistribuye los ingresos.

En menos de tres años el nuevo modelo económico ha rendido más que satisfactoriamente dos pruebas consecutivas, la crisis financiera internacional de 2008-2009, y la crisis macroeconómica fiscal a gran escala de la economía mundial en 2011. Basado en el potenciamiento del mercado interno, la redistribución de ingresos, una gestión de las finanzas públicas responsable con el país, un sistema financiero sólido y la aplicación de medidas económicas que incrementaron el ingreso nacional.

El Gobierno Nacional desarrolló a una política económica enfocada en potenciar la demanda interna y la economía popular, en oposición a las políticas neoliberales que se aplicaron en Bolivia en el período 1986 – 2005 que apostaron todo al frente externo bajo la premisa de “exportar o morir”.

Cuando la economía boliviana sufrió los embates de la crisis cambiaria y fiscal en Brasil -a fines de 1999- que se prolongó en un período recesivo y de desaceleración económica, se ratifica el fracaso del modelo de la capitalización. En efecto, la aplicación de medidas contractivas y posteriormente de las llamadas reformas de ajuste estructural, se tradujeron en un alto desempleo, en niveles de pobreza alarmantes, en una mayor desigualdad en la distribución del ingreso y por supuesto, en un debilitamiento de la demanda interna y una mayor vulnerabilidad de la economía boliviana ante shocks externos. En síntesis, el modelo neoliberal no pudo brindar respuestas adecuadas a los problemas de la población que por más de 15 años había esperado una mejora sustancial en su nivel de vida

Hoy, el nuevo modelo económico aplicado en Bolivia, es la respuesta genuina que los propios bolivianos hemos diseñado para reorientar la vida económica en el país y hacer frente a las cinco crisis del capitalismo, la crisis energética, climática, alimentaria, financiera, y macroeconómica internacional. Este modelo nos ha permitido ser por primera vez en nuestra historia la economía de la región con mayor crecimiento en 2009, durante la crisis financiera internacional más grande desde la gran depresión de los años 30 del siglo pasado, y también sortear el 2011 los efectos de la desaceleración, las tensiones financieras y la debacle fiscal de las economías más avanzadas del mundo.

En efecto, 2011 fue un año muy importante en la consecución de logros, tanto en el plano macroeconómico como microeconómico. Bolivia no sintió los efectos de la crisis internacional, aún irresuelta en los grandes países capitalistas, por el contrario, prosiguió con la trayectoria de crecimiento sostenido y ascendente, resultado del dinamismo de la demanda interna –motor activado con el nuevo modelo económico– y de la orientación de la política económica en general.

El segundo aspecto a destacar del año 2011 es el control de la inflación. En un escenario en el que la economía soportó duras presiones inflacionarias, especialmente en el precio de los alimentos en los primeros meses del año, como también la reprochable conducta de exacerbar las expectativas de la población por parte de algunos políticos que actuaban como opinadores, y de ciertos opinadores que actuaban como políticos, con la más amplia cobertura mediática, utilizando como bandera la medida de la nivelación de precios de los hidrocarburos, no obstante, la inflación registrada estuvo dentro de los límites previstos.

El control exitoso de la inflación fue posible a partir de la aplicación, por parte del Gobierno Nacional, de un conjunto de políticas integrales y coherentes, tales como la provisión de alimentos en mercados locales a través de la Empresa de Apoyo a la Producción de Alimentos (EMAPA), la importación gubernamental directa de alimentos, las medidas de diferimiento arancelario y regulación de exportaciones, las políticas monetarias, cambiarias y la política de austeridad fiscal, que junto al descenso de precios internacionales, permitieron terminar el año con una tasa de inflación de 6,9%, menor a la de 2010 y muy por debajo de vaticinios de analistas que auguraban tasas superiores a 15%.

El fomento al desarrollo productivo se constituyó en un tercer elemento de relevancia. A este respecto deben destacarse, en primer lugar, los créditos del Banco de Desarrollo Productivo (BDP), especialmente los destinados a cañeros y productores de quinua, las garantías del Fondo Propyme Unión y del BDP; y en segundo lugar, la consolidación de la política de fomento productivo que se vio materializada en la aprobación de la Ley de Revolución Productiva que contempla la participación del Estado como productor de alimentos a gran escala, el seguro agrícola, la creación de empresas de fertilizantes y semillas, entre otros. Inicialmente, en el marco de la norma, se aprobó el diferimiento arancelario para la importación de insumos agrícolas. A los avances en el sector productivo también contribuyó nuevamente el rol otorgado a las reservas internacionales para apoyo a empresas estratégicas.

En línea con el objetivo del nuevo modelo que garantiza el bienestar de las bolivianas y bolivianos, las políticas de redistribución del ingreso continuaron llevándose a cabo en 2011 y se profundizaron a través de las transferencias en efectivo, la reglamentación de la nueva ley de pensiones, programas sociales, y otras medidas complementarias que permitieron el fuerte descenso de los niveles de pobreza, especialmente en el área rural, y consiguientemente en la mejora del bienestar de la población que se reflejó por ejemplo en un mayor consumo de servicios básicos.

Estos y otros logros, así como las perspectivas de la economía para el 2012 son desarrollados ampliamente en la Memoria de la Economía Boliviana 2011, documento que por sexto año consecutivo ofrecemos a la población, como constancia de las grandes transformaciones que vive nuestro país en este proceso de cambio.

Invito al lector muy cordialmente a explorar con detenimiento los resultados que el nuevo modelo económico dejó el año 2011 para la economía boliviana.

Luis Alberto Arce Catacora
MINISTRO DE ECONOMÍA Y FINANZAS PÚBLICAS

RESUMEN EJECUTIVO

El 2011 es el año donde se evidencia con mayor claridad la profundidad de las cinco crisis del capitalismo que ha devastado las bases institucionales de las economías más avanzadas del mundo y ha cuestionado severamente el papel de los mercados financieros internacionales, especialmente en la crisis de deuda pública de la eurozona.

La presencia de fuertes desequilibrios fiscales en principales países avanzados, la persistencia de elevadas tensiones financieras, la falta de liderazgo político determinó en suma, la desaceleración de la economía global y confirmó la inconsistencia de soluciones aplicadas a la crisis irresuelta de 2008 y 2009.

A pesar de este entorno, la economía boliviana prosiguió con un desempeño macroeconómico sólido y la conducción de una política económica dirigida a preservar la estabilidad macroeconómica y garantizar la redistribución de ingresos. Los principales logros de la economía boliviana en 2011 fueron la permeabilización de la economía boliviana de los efectos de la crisis internacional, el control de la inflación y la continuidad de indicadores macroeconómicos sólidos.

En efecto, en 2011 la economía boliviana siguió mostrando un crecimiento sólido y sostenido que alcanzó 5,1% según cifras preliminares, explicado por el dinamismo de las actividades de transporte y comunicaciones, servicios financieros e industria manufacturera y la fuerte recuperación de la minería y agropecuaria; y por el lado del gasto, a la notable dinámica de la demanda interna que incidió en 4,5% en el crecimiento del producto.

Pese a la crisis, las cuentas externas mantuvieron resultados favorables, las reservas internacionales netas alcanzaron \$us 12.019 millones, siete veces el registrado en 2005 cuando ascendía a \$us 1.714 millones, su nivel de alrededor de 50% del PIB fue el más elevado de la región. Este sustancial

incremento se debió principalmente a los históricos niveles de las exportaciones y remesas de trabajadores en el exterior, además de las elevadas cotizaciones del oro en el mercado internacional. Asimismo, destaca el nuevo papel asignado a las reservas en la inversión productiva en el país.

El país continuó registrando una balanza comercial positiva en el año. Las exportaciones prosiguieron la tendencia creciente hasta alcanzar el récord de \$us 9.098 millones, con aumentos tanto en términos de valor como volumen. Igualmente, las importaciones experimentaron un notable crecimiento hasta \$us 7.673 millones, atribuido fundamentalmente a las compras de materias primas, productos intermedios y bienes de capital que representaron cerca al 80% del total importado, y que contribuyen al fortalecimiento de la capacidad productiva del país.

Los niveles de inversión extranjera neta ascendieron a \$us 859 millones, superior en 27,9% al de 2010, igualmente la inversión extranjera directa bruta creció en 10,4%, dirigida principalmente a los sectores de hidrocarburos, minería e industria manufacturera.

Los indicadores del sistema financiero continuaron con la trayectoria ascendente, los depósitos alcanzaron \$us 10.805 millones, casi triplicando el nivel de 2005, evidenciando la mayor capacidad de generación de ingresos y ahorros de los bolivianos, destaca el fuerte crecimiento de los depósitos en caja de ahorros. Por su parte, los créditos ascendieron a \$us 8.284 millones debido al continuo dinamismo de la actividad económica y la mejora de las condiciones de acceso al crédito productivo impulsada por medidas del gobierno nacional. La bolivianización se extendió hasta el 71% de los créditos y el 64% de los depósitos.

La política fiscal continuó con la orientación de manejo responsable de las cuentas estatales, evidenciado en un superávit fiscal por sexto año consecutivo que alcanzó 0,8% del producto, en un panorama de significativo aumento de ingresos fiscales, control del gasto corriente, priorización del gasto de capital, sostenibilidad del endeudamiento público, creciente aumento de ingresos por transferencias de municipios, prefecturas y universidades, resultados positivo de empresas públicas, entre otros. El Tesoro General de la Nación (TGN), no obstante, mostró un ligero déficit de 0,2% del PIB.

Las recaudaciones tributarias presentaron un pronunciado incremento logrando un récord de Bs. 41.388 millones, superior en 34% al registrado en 2010, que se atribuye al dinamismo de la actividad económica, la eficiencia tributaria, los resultados de la nacionalización de hidrocarburos y las medidas de política tributaria aplicadas por el gobierno nacional.

Las gobernaciones, municipios y universidades se beneficiaron de los mayores ingresos fiscales en 2011, sus ingresos por transferencias y regalías ascendieron a más de Bs. 18.500 millones.

La inversión pública de 2011 alcanzó el récord de \$us 2.153 millones, los sectores donde se dirigieron los recursos fueron el de infraestructura, social y productivo. Destaca el fuerte incremento de la inversión productiva que duplicó su nivel respecto al ejecutado en 2010.

La política de sostenibilidad de la deuda pública se profundizó en 2011, los saldos de deuda pública externa e interna en porcentaje del PIB alcanzaron 14% y 19%, respectivamente, el nivel de deuda pública externa se debió a desembolsos para el financiamiento de proyectos de infraestructura y productivos, principalmente. Por su parte, el saldo de deuda interna del TGN aumentó levemente respecto a 2010, aunque en moneda nacional el nivel fue menor. El saldo continuó con su

característica sostenible, concentrada en moneda local, a plazos más largos y contratada a menores tasas de interés.

Los positivos indicadores de endeudamiento público, además de la administración prudente de política económica, motivaron el aumento de la calificación de Bolivia por parte de Standard & Poor's que en mayo subió la calificación del país de B a B+, y en agosto de una perspectiva estable a una positiva, aumentos que contrastan con el generalizado deterioro de las calificaciones de países avanzados.

En 2011, nuevamente la inflación se constituyó en un desafío de la política económica que el gobierno nacional pudo superar. A pesar de las elevadas presiones inflacionarias de los primeros meses del año, al finalizar la gestión la inflación alcanzó a 6,9%; esta disminución obedeció al conjunto de medidas aplicadas por el gobierno nacional como el abastecimiento de mercados locales por las actividades de EMAPA, las importaciones directas de alimentos escasos en el país, los diferimientos arancelarios a la importación de determinados alimentos y la regulación a las exportaciones, el control de la especulación y contrabando, la apreciación de la moneda nacional para mitigar presiones inflacionarias externas, las operaciones de mercado abierto y la política fiscal austera, entre otros; junto a la disminución de precios internacionales de commodities en el segundo semestre.

Los niveles de desempleo disminuyeron en 2011 hasta alcanzar 5,5% consistente con la dinámica actividad económica, y asociada a los históricos niveles de inversión pública, el mayor número de empresas creadas, nuevos ítems en los sectores de educación y salud, y el conjunto de políticas del gobierno para incentivar el empleo como los créditos del BDP, las garantías del Fondo Propyme Unión, el programa Mi Primer Empleo Digno, entre otros. Por otra parte, la calidad de los salarios también mejoró, tras el aumento en 2011 de 20% del salario mínimo nacional hasta alcanzar Bs. 815,4 y los respectivos aumentos

salariales a los sectores de educación y salud en 11% y a Fuerzas Armadas y Policía Nacional en 10%.

La continuidad de las políticas de redistribución de los ingresos como las transferencias condicionadas en efectivo (Bono Juancito Pinto, Renta Dignidad y Bono Juana Azurduy), además de otras medidas

orientadas a apoyar a la población más vulnerable, permitieron reducir los niveles de pobreza en el país, de 60,6% en 2005 a 48,5% en 2011 en el caso de la pobreza moderada y de 38,2% a 24,3% en similar período en el de pobreza extrema, con una considerable disminución de los niveles de pobreza en el área rural.

LA ECONOMÍA MUNDIAL: FRÁGIL DESEMPEÑO ECONÓMICO Y ESCENARIO DE CRISIS FISCAL

I

I.1 DESEMPEÑO DE LA ECONOMÍA MUNDIAL

I.2 CONTEXTO DE ALTO ENDEUDAMIENTO
EN PAÍSES AVANZADOS

I.3 PRESIONES INFLACIONARIAS

I.4 INEFICACIA DE POLÍTICAS MONETARIAS Y FISCALES
PARA IMPULSAR LA REACTIVACIÓN

I.5 PERSPECTIVAS DE LA ECONOMÍA MUNDIAL
PARA 2012

CAPÍTULO I LA ECONOMÍA MUNDIAL: FRÁGIL DESEMPEÑO ECONÓMICO Y ESCENARIO DE CRISIS FISCAL

Lo que inició como una trivial crisis en el seno de una pequeña economía periférica como la de Grecia, en 2011 trascendió de una manera impensada afectando a un país tras otro y amenazando con derrumbar la totalidad de la arquitectura financiera de la Zona del Euro, hoy la pregunta central es ¿existe una solución a la profunda crisis fiscal y macroeconómica?, otros cuestionan si ¿algunos de los países de la eurozona deberán abandonarla y a qué precio?, se ha criticado la inacción y la ausencia de una decisión política al interior de Europa para enfrentar la crisis que tiene debilitada la segunda zona económica más importante del mundo.

Este oscuro panorama económico mundial en 2011 estuvo marcado por la profundización de la crisis de deuda de la eurozona, la evidencia de fuertes desequilibrios fiscales en los principales países avanzados, la persistencia de elevadas tensiones financieras, el terremoto y tsunami en Japón, que entre otros, determinaron el débil desempeño de la economía mundial, y confirmaron la continuidad de la crisis irresuelta de 2008 y 2009.

A este escenario se sumaron las presiones inflacionarias especialmente en los precios de alimentos a pesar de la debilitada demanda a nivel mundial, y la depreciación de la mayoría de monedas respecto al dólar estadounidense al finalizar la gestión.

La falta de consensos políticos para la aplicación de medidas de contención en economías de mayor tamaño exacerbó la incertidumbre sobre el rumbo de la economía mundial. Las políticas económicas resultaron insuficientes para evitar la ralentización económica global y la crisis de empleo en países avanzados.

I.1 DESEMPEÑO DE LA ECONOMÍA MUNDIAL

La actividad económica mundial se desaceleró en 2011 registrando un crecimiento de 3,8%, menor al 5,2% de 2010 (Gráfico I.1). En las economías avanzadas persistió la incertidumbre generada por la crisis de deuda soberana, inicialmente en países de la periferia de la eurozona, luego en economías europeas de importancia y simultáneamente en la estadounidense, ocasionando el débil desempeño de estos países.

En efecto, la tasa de crecimiento de las economías avanzadas apenas alcanzó el 1,6% en 2011, frente al 3,2% de la gestión previa. Por su parte, los países emergentes y en desarrollo presentaron un crecimiento de 6,2%; aunque inferior al 7,3% de 2010, estas economías –principalmente China– continúan liderando el crecimiento mundial.

La economía estadounidense alcanzó un crecimiento de 1,7% en 2011, por debajo del 3,0% experimentado en 2010, a pesar de registrar un comportamiento creciente por trimestres llegando el cuarto a una tasa anualizada de 2,8%; el crecimiento anual fue atribuido al desempeño del consumo privado que incidió en 1,5%, las exportaciones en 0,9% y la inversión fija privada en 0,8%, no obstante, fue impactada negativamente por el menor consumo e inversión del gobierno debido al corte abrupto de los impulsos fiscales y una urgente necesidad de ajustes drásticos de las cuentas públicas.

A lo largo del año, los indicadores de desempeño industrial de Estados Unidos se desaceleraron, aunque registraron un leve repunte en el último trimestre; en efecto, el ISM manufacturero si bien se mantuvo en terreno positivo cerró la gestión con una variación anual negativa de 9,2% debido al brusco descenso del índice entre marzo y julio de 2011; en tanto que el índice de producción industrial creció en 2,9%, menor al 6,7% de la

gestión precedente. Por su parte, las ventas minoristas mostraron un comportamiento

ascendente con una expansión anual de 6,5% a diciembre de 2011 (Gráfico I.2).

Gráfico I.1 Crecimiento de la economía mundial, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar

Fuente: Fondo Monetario Internacional (FMI), WEO Actualización Enero 2012

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El aumento de la actividad económica estadounidense, especialmente en los últimos trimestres, permitió la disminución de la tasa de desempleo hasta 8,5%, el menor nivel en casi tres años, además de la creación neta de 1,8 millones de empleos; no obstante, el desempleo continúa preocupando a las autoridades del país del norte debido a la permanencia del elevado número de personas paradas y la no compensación de la pérdida de más de 8,5 millones durante 2008 y 2009. En septiembre de 2011 el ejecutivo estadounidense presentó un proyecto de ley para la creación de empleos valuado en cerca de \$us 450.000 millones que incluía reducciones impositivas, inversión en infraestructura y aumento de recursos para el subsidio de desempleo, que no fue efectivo ante la negativa congresal al proyecto.

El panorama de crisis financiera y de deuda generó la ralentización del crecimiento de la Zona del Euro que se expandió en 1,6% en 2011, atribuido en gran medida al desempeño del sector exportador, y en menor cuantía al incremento de la formación bruta de capital

fijo y consumo de hogares; el gasto en consumo de gobierno incidió negativamente; las actividades de industria manufacturera, de comercio, transporte, almacenamiento y de servicios alimenticios fueron las más dinámicas.

Por países, el crecimiento estuvo impulsado principalmente por la expansión de Alemania y Francia en 3,0% y 1,6% respectivamente, en el caso del primero asociado al comportamiento del sector exportador pese a la contracción del último trimestre, y en el segundo, al fortalecimiento de la demanda interna, evitando en el tercer trimestre su posible ingreso a zona de recesión técnica. De las 17 economías que componen el eurogrupo, 15 se expandieron, en tanto que Grecia y Portugal registraron fuertes contracciones, 5,5% y 1,9% correspondientemente, ante la profundización de la crisis de deuda soberana. Los Países Bajos, Bélgica e Italia, aunque registraron tasas positivas de crecimiento anual, entraron en recesión técnica en 2011 tras registrar dos trimestres consecutivos de crecimientos negativos.

Gráfico I.2 Estados Unidos: Indicadores económicos seleccionados, 2000 - 2011 (p)

(p) Preliminar

Fuente: Reserva Federal de St. Louis, Oficina de Censos y Departamento de Trabajo de Estados Unidos

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El desempleo en la Zona del Euro alcanzó niveles no observados en más de 13 años, y muy superiores a los observados durante la crisis de 2008 y 2009, alcanzando una tasa de 10,4% al finalizar la gestión, pese a las disminuciones registradas en Alemania donde la tasa de desempleo alcanzó 5,5%, en contraste con las registradas por España de 22,9% a diciembre y Grecia de 19,2% a octubre (Gráfico I.3), el número de desempleados en el eurogrupo alcanzó a 16,5 millones de personas, por encima de los 15,7 millones de 2010.

En el ámbito laboral, como parte de las medidas de ajuste fiscal, la población europea fue sometida a las reformas de los sistemas de seguridad social como la de 2010 en Francia o

en 2011 en España donde se estableció el aumento de la edad de jubilación de 65 a 67 años y del número de cotizaciones a partir de 2013, y en Italia a finales de gestión en similar dirección¹.

La economía del Reino Unido registró un crecimiento de apenas 0,9%, por debajo del 2,1% del año previo, a pesar de iniciar la gestión con tasas elevadas que fueron disminuyendo a medida que transcurrió el año, con un segundo trimestre de estancamiento. El sector que impulsó la expansión fue el de servicios, en tanto que la

¹ Ver Sección I.4 Ineficacia de políticas monetarias y fiscales para impulsar la reactivación económica mundial, del presente capítulo.

actividad industrial se deterioró. El desempleo, por su parte, alcanzó 8,4%, la tasa más elevada desde octubre de 1995. En

2011 el Reino Unido dejó de constituirse en la sexta economía del mundo cediendo su lugar a Brasil.

Gráfico I.3 Países europeos: Tasa de desempleo, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar

Fuente: Oficina de Estadísticas de la Comisión Europea (Eurostat)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011 la economía japonesa se contrajo en 0,9% después de registrar un crecimiento positivo de 4,4% en 2010, debido al terremoto y tsunami de marzo que impactó en una fuerte contracción interanual de 1,7% en el segundo trimestre del año, el debilitamiento de la demanda mundial y la apreciación de su moneda, entre otros. El desempleo continuó con la tendencia descendente desde mediados de 2009, no obstante, en el último trimestre éste repuntó hasta 4,5% por el deterioro del nivel de actividad japonés.

Las fuertes tensiones en los países avanzados y su efecto en la debilidad de la demanda externa impactaron en el desenvolvimiento de las economías emergentes y en desarrollo, aunque de manera limitada, las cuales pese a presentar elevadas tasas de crecimiento, igualmente mostraron desaceleración en el año. La economía china, la más dinámica del grupo, creció en 9,2%, 1,2 puntos porcentuales por debajo del crecimiento de la gestión previa, aunque superior a la tasa

prevista por las autoridades de 8%, el crecimiento de 2011 se debió a la fuerte expansión de las actividades manufactureras. Destaca que en el país se asumieron medidas para enfrentar el recalentamiento económico hasta mediados de año. La economía india creció en 7,4%, una fuerte desaceleración respecto al crecimiento cercano a 10% del año precedente.

Las economías de América Latina y el Caribe igualmente se desaceleraron desde el 6,1% de 2010 a 4,6% en 2011 debido al debilitamiento de la demanda externa, contrarrestada por el sostenimiento de la demanda interna; a pesar del entorno externo negativo y la desaceleración, las economías latinoamericanas continuaron mostrando solidez en su desempeño macroeconómico respecto a otras regiones del mundo.

El comportamiento de la región fue diferenciado, mientras el crecimiento de los países caribeños y centroamericanos aumentó

levemente, la región sudamericana se desaceleró en 1,8 puntos porcentuales, influenciado en gran medida por el comportamiento de la economía brasileña, la primera economía de la región y la sexta del mundo.

En efecto, América del Sur registró un crecimiento de 4,6% en 2011, por debajo del crecimiento de 6,4% de 2010, destaca la fuerte desaceleración de la economía de Brasil cuyo menor dinamismo de la demanda interna, especialmente de la formación bruta de capital fijo, generó el brusco descenso de su crecimiento de 7,5% la gestión previa a 2,9%, las previsiones de crecimiento de las autoridades brasileñas fueron revisadas a la baja a lo largo de la gestión mientras empeoraba el contexto externo y se debilitaba la dinámica interna del país.

Paraguay, Perú, Uruguay, y en menor medida Argentina, también registraron desaceleraciones, con mayor intensidad en el caso de Paraguay cuyo crecimiento se redujo en 11 puntos porcentuales debido a la disminución de las exportaciones, tras constituirse en 2010 en el principal impulsor de la actividad económica, y a una menor incidencia del consumo de hogares e inversión respecto al año anterior.

No obstante, Ecuador, Chile, Colombia, Bolivia y Venezuela incrementaron sus tasas de crecimiento a 8,0%, 6,3%, 5,5%, 5,1% y 4,2%, respectivamente; todos estos países crecieron debido al notable desempeño de la demanda interna. Destacan Bolivia, Colombia y Ecuador que fueron los únicos países sudamericanos que mantuvieron un crecimiento positivo aún en 2009, y más aún Bolivia por su crecimiento sostenido durante los últimos años (Gráfico I.4).

Gráfico I.4 Países de América del Sur: Crecimiento del PIB, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar

Fuente: Institutos de estadística y bancos centrales de cada país

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Las economías de Centro América crecieron en 4,1%, una décima más que 2010, fundamentalmente por el desempeño de Panamá, Nicaragua, República Dominicana y Costa Rica, aunque en el caso de las dos

últimas sus tasas de crecimiento se desaceleraron. Por su parte, el Caribe creció en 0,7%, mayor al 0,2% de 2010. Ambas regiones mostraron resultados favorables a pesar de sus mayores vínculos con las

economías avanzadas en términos de comercio y turismo.

Asimismo, en línea con el crecimiento de la región latinoamericana, los niveles de desempleo continuaron su tendencia descendente, alcanzando en 2011 una tasa inferior al 7% según la Comisión Económica para América Latina y el Caribe (CEPAL).

I.2 CONTEXTO DE ALTO ENDEUDAMIENTO EN PAÍSES AVANZADOS

Los profundos desbalances fiscales estructurales en las economías avanzadas que han convertido el panorama económico mundial de lo que en un inicio se presentaba como una crisis financiera internacional a una crisis de carácter macroeconómico y fiscal sin precedentes en la historia económica.

I.2.1 EUROZONA: SIN DEFINICIÓN Y SIN RUMBO

Mucho se ha escrito sobre la crisis fiscal, financiera y macroeconómica de la eurozona, así como propuestas de solución. Se evaluaron desde la solvencia de Grecia hasta la salud de los bancos europeos, técnicamente se han imaginado distintas fórmulas complejas de contabilidad creativa para reducir la deuda de los países europeos, se realizaron reuniones para aumentar la capacidad de intervención financiera de Europa y crear atajos como los eurobonos y se debatió sobre la gobernanza de la Zona del Euro analizando las acciones y posturas de los principales organismos internacionales como el Banco Mundial y el Fondo Monetario Internacional (FMI)

Basta con señalar que lo que más abundan son sendas evaluaciones, críticas, propuestas y exhortaciones de carácter técnico; sin embargo, la solución del problema de la eurozona no es precisamente técnica, sino en todo caso política, y más aún, debido al agravamiento del problema semana tras semana haciendo más que necesaria una

definición política para la supervivencia del euro.

La perplejidad del problema actual europeo es singular, sus autoridades fingen dominar lo que no supieron evitar y en continuas cumbres difunden comunicados con soluciones que para el resto de los ciudadanos comunes europeos son difíciles de comprender, a estas alturas de los hechos ya no discernen la utilidad de los miles de millones de euros movilizados con el objetivo de aliviar la crisis, si se trata de préstamos o donaciones, o si estos recursos los protege o los empobrecen.

Es inevitable un divorcio entre los ciudadanos europeos y quienes toman por ellos las decisiones, los cuales soslayaron la toma de conciencia colectiva y un debate democrático, reemplazando lo importante con lo urgente y procediendo a intervenciones inmediatas en los mercados financieros, justificando así muchas veces decisiones apresuradas, sin la suficiente deliberación, de inyección de extraordinarias sumas. Europa reaccionó lentamente para superar sus vacilaciones y resolver sus diferencias para actuar, dilapidando su capital de credibilidad y transformando una crisis periférica en existencial.

La paradoja es que son los mercados financieros quienes exigen a Europa claridad política. La actual discusión no se circunscribe únicamente en si Grecia podrá hacer sostenible en 15 o 20 años su deuda pública o si el Banco Central Europeo seguirá comprando obligaciones italianas, sino a qué harán los europeos con su moneda y, sobre todo, si continuarán agrupados.

Asimismo, la ayuda internacional provenientes de países europeos a varias economías en desarrollo se deterioraron abruptamente, impactando de forma diferenciada en programas y proyectos de lucha contra la pobreza en estos últimos países.

Hasta 2010, sólo los países de la periferia de la Zona del Euro sufrieron los efectos de sus abultados niveles de deuda, en 2011 la situación se propagó hacia el resto de la zona afectando a las economías más importantes del grupo, e igual situación se presentó en Estados Unidos, configurando un panorama general de crisis de deuda soberana en países avanzados, que exacerbó las tensiones de los mercados financieros, puso en riesgo la sostenibilidad del euro y socavó las perspectivas de recuperación económica mundial.

La Zona del Euro registró en 2011 un déficit fiscal de 4,1% en porcentaje del PIB, aunque menor al registrado en 2010, siguió ubicándose por encima del 3% establecido en el acuerdo de Maastricht para los países europeos. La totalidad de países de la

eurozona presentaron saldos negativos en sus cuentas fiscales, las más pronunciadas fueron observadas en Irlanda y Grecia, 10,3% y 8,0% del producto, respectivamente; en tanto que en Alemania el déficit fue de 1,7%; en Italia, 4,0% y en Francia, 5,9%.

Por su parte, los niveles de endeudamiento en la región alcanzaron niveles históricos, 88,6% en 2011, por encima del 85,8% de 2010 (Gráfico I.5). Grecia presentó una deuda equivalente a 165,6% de su producto, Italia una de 121,1% e Irlanda y Portugal un nivel superior a 100,0%; en Alemania y Francia, las mayores economías de la región, la deuda fue mayor a 80%, es decir, casi la totalidad de países presentaron ratios de endeudamiento respecto al producto por encima de la meta de 60% establecida para el grupo, excepto Estonia, Eslovenia, Eslovaquia y Finlandia.

Gráfico I.5 Regiones y países avanzados: Balance fiscal y deuda pública en porcentaje del PIB, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar

Fuente: Fondo Monetario Internacional (FMI), WEO Septiembre 2011

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Si bien los niveles de déficit disminuyeron en Grecia e Irlanda, tras los rescates de 2010 y en línea con las condiciones para acceder a los paquetes de ayuda financiera, sus niveles de deuda continuaron en 2011 con una tendencia ascendente. El recrudecimiento de las condiciones de financiamiento acompañadas por la elevación del riesgo país determinó la fuerte contracción de la economía griega,

aunque en el caso de Irlanda se evidenció un crecimiento positivo de 1,1%.

Ante la evidencia de severos problemas fiscales en Portugal –un déficit fiscal de 9,1% del PIB en 2010 y un nivel de deuda cercano a 95% de su producto–, el riesgo de impago de sus obligaciones y el posible contagio al resto de la eurozona, en mayo de 2011 se aprobó un

paquete de rescate para este país por € 78.000 millones (aproximadamente \$us 110.000 millones) por parte de los países europeos y el Fondo Monetario Internacional (FMI), para el acceso al préstamo Portugal se comprometió a un fuerte ajuste fiscal para la disminución de su déficit hasta 3% en 2013, así como reformas en el mercado laboral e inyección de capitales al sistema bancario.

Tras los embates a Grecia, Irlanda y Portugal, países periféricos de la zona, las tensiones se extendieron hasta Italia, la tercera economía del eurogrupo. Los niveles de endeudamiento de Italia que fueron históricamente elevados (alrededor de 100% de su producto), se ampliaron por la crisis de 2008-2009 alcanzando 121,1% del PIB en 2011, su déficit fiscal fue 4,0%. Las tensiones se profundizaron debido a temores de impago de la deuda soberana italiana que repercutieron en fuertes presiones en los mercados financieros, elevándose las tasas de rendimientos de los bonos públicos a niveles superiores a los bonos españoles, la incertidumbre generada en los mercados de capitales se trasladó a un posterior desempeño negativo de la economía italiana que registró una recesión en 2011. A finales del año, el nuevo gobierno aprobó un plan de ajuste fiscal para sanear las cuentas fiscales y estimular el crecimiento económico.

Los temores continuaron respecto a la fragilidad de la situación fiscal de España, país que en 2011 registró 6,1% de déficit fiscal y 67,4% de deuda en porcentaje del PIB, entre los más bajos ratios de deuda del grupo. En los casos de España e Italia, las autoridades europeas presionaron con mayor fuerza para la aplicación de estrictos planes de ajuste fiscal para el sostenimiento de sus economías y la contención de las tensiones financieras, a fin de evitar la necesidad de rescate, ya que estas economías serían demasiado grandes para ser rescatadas.

Las calificaciones de riesgo soberano jugaron un rol determinante en las señales emitidas a los mercados financieros, su papel fue muy criticado a lo largo del año, como lo fue tras

su participación en la crisis *subprime*, esta vez la censura provino de los países avanzados.

Las calificaciones de la deuda griega e irlandesa descendieron hasta ser catalogadas como “bonos basura” y hasta el grado de “*default*” en el caso de Grecia, tras temores por un segundo rescate al país y la participación del sector privado en el paquete de apoyo financiero. En julio y noviembre de 2011, Moody's y Fitch Rating, respectivamente, recortaron las calificaciones de la deuda de Portugal también a la categoría de “bonos basura” ante el debilitamiento de perspectivas económicas y dificultades para afrontar los elevados niveles de déficit y deuda pública. En los meses de septiembre y octubre las tres calificadoras, Standard & Poor's, Moody's y Fitch Rating, rebajaron las calificaciones de la deuda italiana en un nivel en los casos de la primera y última firma y en tres escalones en el de Moody's debido a riesgos en el desempeño económico y la falta de consensos para una pronta respuesta a la crisis que socavaba la confianzas en los mercados. En España, tras un recorte de calificación en marzo por parte de Moody's, en octubre Standard & Poor's la recortó de AA a AA-, Moody's de Aa2 a A1 y Fitch de AA- a A+, debido al débil desempeño económico, la ajustada situación en mercados financieros y la falta de propuestas claras para la resolución de la crisis.

Las calificaciones de países se extendieron a otras economías del grupo, Moody's realizó la rebaja en dos niveles de la deuda de Bélgica a mediados de diciembre de 2011, y Fitch Rating advirtió sobre una posible disminución de la calificación de AAA, máxima calificación, de Francia.

I.2.2 ESTADOS UNIDOS: CUENTAS FISCALES EN COLAPSO

El hecho sobresaliente en el tema de calificaciones de riesgo de deuda soberana fue la reducción de calificación de los bonos del tesoro estadounidense de AAA+ a AA+ ya que se evidenciaron fuertes desequilibrios fiscales

estructurales en las finanzas públicas de Estados Unidos, un balance fiscal deficitario que durante 2009 alcanzó 12,8% y en 2011 9,6%, y una deuda pública que representó el 100,0% del producto estadounidense este último año, un nivel histórico nunca antes observado. Los temores por la difícil situación fiscal estadounidense se recrudecieron por la falta de consensos en el Congreso para la determinación del techo de deuda y ante la proximidad de la fecha límite para su fijación, a partir del cual el país entraría en posible cesación de pagos.

La deuda estadounidense, la mayor del mundo, cercana a \$us 13,7 billones en 2010, superó su límite de \$us 14,3 billones en mayo de 2011, y el ejecutivo estadounidense podía

emitir pagos hasta el 2 de agosto del año; tras semanas de discusión y falta de consensos en el congreso, con efectos en fuertes caídas en los mercados bursátiles, en la primera semana de agosto se acordó la elevación del techo de la deuda además de compromisos de elevados recortes de gastos fiscales y la negativa a la ampliación de impuestos a la población de mayores ingresos propuesta inicialmente por el ejecutivo.

El nivel de deuda alcanzó a \$us 15,1 billones al finalizar la gestión. A diciembre de 2011 los bonos estadounidenses llegaron a \$us 4.732 miles de millones, cuyos principales acreedores fueron China y Japón que retuvieron el 45,3% de los títulos estadounidenses (Gráfico I.6).

Gráfico I.6 Estados Unidos: Principales acreedores de los bonos estadounidenses, 2010 - 2011 (p)
(En miles de millones de \$us)

(p) Preliminar

(1) Exportadores de petróleo incluyen a Ecuador, Venezuela, Indonesia, Bahrain, Irán, Iraq, Kuwait, Omán, Qatar, Arabia Saudita, Emiratos Árabes Unidos, Argelia, Gabón, Libia y Nigeria

(2) Centros bancarios caribeños incluyen Bahamas, Bermuda, Islas Caimán, Antillas Holandesas y Panamá

Fuente: Departamento del Tesoro de Estados Unidos

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Sin embargo, pese al acuerdo político alcanzado, la situación financiera y económica estadounidense se deterioró aún más tras la disminución histórica de la calificación de su deuda soberana por parte de Standard & Poor's, tras bajar en abril la perspectiva de la deuda de estable a negativa. Las otras dos calificadoras, Moody's y Fitch

Rating, mantuvieron la nota máxima para el país. Standard & Poor's fue duramente cuestionada por el gobierno estadounidense.

En Japón, el nivel de déficit alcanzó a 10,3% y la deuda pública más que duplicó el valor de su PIB, 233,1% en 2011, sin embargo las presiones se concentraron en el riesgo de

impago de los países europeos y Estados Unidos, debido al financiamiento interno de la deuda soberana japonesa. En los primeros meses del año la calificadora Moody's descendió la perspectiva de deuda del país de estable a negativa.

Las revisiones de calificaciones de riesgo soberano, los anuncios de cifras sobre desempeño económico de principales economías avanzadas, percepciones de inversores ante la falta de consensos en políticas, entre otros elementos, tuvieron importantes efectos en los mercados bursátiles, como los fuertes descensos de los

índices a principios de agosto de 2011 asociado a la incertidumbre generada por la demora para la determinación del techo de endeudamiento estadounidense y su posible cesación de pagos con impactos en la economía mundial, en esa ocasión el Dow Jones registró la mayor caída desde las observadas en el período de crisis de 2008, al finalizar la gestión, no obstante, el índice cerró con un ascenso de 5,5% respecto a diciembre de 2010, en tanto que el índice de Londres FTSE 100 cayó en 5,6% y el Nikkei verificó un descenso de 17,3%, los movimientos fueron más volátiles en los casos de los dos primeros índices (Gráfico I.7).

Gráfico I.7 Países avanzados: Cotización de bolsas de valores de principales mercados, 2007 - 2011 (p)

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB) en base a información de Bloomberg

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

I.3 PRESIONES INFLACIONARIAS

A pesar de la debilitada demanda mundial y frágil desempeño de la actividad económica, la crisis energética, alimentaria y climática a nivel mundial ocasionaron que los precios internacionales ascendieran en 2011, con comportamientos diferenciados y volátiles a lo largo del año, con una tendencia creciente en el primer semestre y descendente en el segundo, debido a los efectos en suministros mundiales ocasionados por el terremoto y tsunami en Japón, las tensiones geopolíticas en países de medio oriente, las limitadas

cosechas en principales regiones productoras en el primera mitad de la gestión, entre otros factores.

I.3.1 INFLACIÓN

Prosiguiendo con la tendencia ascendente de finales de 2010, la inflación registró elevados niveles en la primera parte del año 2011, que plantearon a las autoridades la necesidad de aplicar medidas para contenerla y a la vez la disyuntiva entre el control de la inflación y el impulso de la actividad económica. En las

economías avanzadas, los precios mostraron una tendencia ascendente durante gran parte del año, y a pesar de que las presiones cedieron en el último trimestre, éstos cerraron la gestión superando los niveles registrados en 2010.

La inflación en Estados Unidos se incrementó a 3,0%, duplicando la tasa registrada en 2010 (1,5%), debido principalmente al alza de precios de combustibles en 5,2%, vestimenta en 4,6% y alimentos en 4,5%, los precios de los demás rubros igualmente ascendieron, la inflación excluyendo energía y alimentos aumentó consecutivamente en el año, desde 0,8% en 2010 hasta 2,0% al finalizar 2011.

La tendencia de precios al consumidor en la Zona del Euro fue similar, aunque en menor intensidad, la inflación llegó a 2,7% en 2011, por encima de 2,2% registrado en 2010, y de la tasa de 2,0% establecida por el Banco Central Europeo para la región, los países más inflacionarios fueron Eslovaquia, Chipre y Estonia, sólo Malta con una inflación de 1,3% se ubicó por debajo del límite para el grupo. Ante el fuerte ascenso de precios, en la primera parte del año la autoridad monetaria europea decidió el incremento de sus tasas de interés referenciales para controlar las presiones inflacionarias, no obstante, en el segundo semestre éstas fueron recortadas².

El incremento de precios de combustibles, vivienda y servicios básicos y alimentos presionaron al alza la inflación en Reino Unido, que ascendió de 3,7% en 2010 a 5,2% en septiembre de 2011, no obstante, el brusco descenso de precios de las divisiones de combustibles de 8,9% en dicho mes a 5,8% en diciembre y de alimentos de 6,4% a 3,8% en similar período permitieron el cierre de gestión con una inflación menor de 4,2%, aún por encima de la meta de 2% establecida por el Banco de Inglaterra.

En Japón, los precios al consumidor se incrementaron hasta agosto de 2011 en que

revirtió su común comportamiento deflacionario alcanzando una tasa de inflación positiva de 0,2% en julio y agosto para luego descender a -0,2% al finalizar la gestión (Gráfico I.8). Este resultado fue atribuido al incremento de la inflación anual de las divisiones de combustibles, electricidad y agua compensado con el fuerte descenso de precios de útiles del hogar.

Como síntoma de recalentamiento de la economía china, la inflación ascendió considerablemente de 4,6% en diciembre de 2010 a 6,5% en julio de 2011, la tasa más elevada en tres años. El banco central chino intervino para contener las presiones al alza de precios, finalmente la inflación china cerró la gestión en 4,1%; hasta noviembre la inflación fue impulsada por el aumento de precios de alimentos, especialmente de carnes.

En la región latinoamericana, el alza de precios de alimentos principalmente durante el primer semestre debido al incremento de precios internacionales de productos básicos y a eventos climatológicos en algunos países, contribuyó en mayor medida a la inflación general, no obstante las presiones de precios trasladaron también a otros capítulos durante el resto del año, cuando los precios de alimentos cedieron.

En países sudamericanos la inflación superó los niveles de 2010, excepto en Paraguay, Argentina y Bolivia, donde se registraron menores tasas, 4,9%, 9,5% y 6,9%, respectivamente, en cambio, la inflación subió fuertemente en Perú, Ecuador, Uruguay y Chile con incrementos respectivos de 2,7 puntos porcentuales (pp), 2,1 pp, 1,7 pp y 1,5 pp (Gráfico I.9).

² Ver Sección I.4 Ineficacia de políticas monetarias y fiscales para impulsar la reactivación económica mundial, del presente capítulo.

Gráfico I.8 Países avanzados y emergentes y en desarrollo seleccionados: Inflación a 12 meses, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar

Fuente: Bancos centrales e institutos de estadísticas de cada país

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Respecto a las metas o previsiones de inflación para 2011 por parte de las autoridades de cada país, se excedieron las metas en Uruguay, Brasil, Ecuador, Chile, Perú y Argentina. En Bolivia, Colombia y

Paraguay se mantuvieron dentro de las previsiones fijadas. El comportamiento de la inflación fue ascendente en los países centroamericanos, con una leve disminución el último trimestre de 2011.

Gráfico I.9 Países de América Latina: Inflación a 12 meses, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar

Fuente: Bancos centrales e institutos de estadísticas de cada país

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

I.3.2 EVOLUCIÓN DE PRECIOS DE PRODUCTOS BÁSICOS

A pesar del brusco descenso en la segunda parte de 2011 asociado a la menor dinámica de la demanda global, los precios internacionales de productos básicos aumentaron fuertemente en la gestión, llegando incluso a establecer en los casos de precios de minerales, alimentos y materias primas agrícolas niveles récords muy superiores a los del período de boom de precios de mediados de 2008, este comportamiento se atribuyó al

deterioro de las cosechas alimenticias en la primera parte del año, tensiones políticas en países de suministro petrolero y debilidad del dólar, entre otros.

En efecto, el índice general de precios promedio anual se incrementó en 26,3% respecto a 2010, alcanzando su mayor nivel en el mes de abril, muy cercano al pico verificado en junio de 2008. El precio de los combustibles se incrementó en 31,8% y el de productos no combustibles en 17,8% (Gráfico I.10).

Gráfico I.10 Precios internacionales: Índice de precios de productos básicos, 2000 - 2011 (p)
(2005 = 100)

(p) Preliminar

Fuente: Fondo Monetario Internacional (FMI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Un debilitado dólar estadounidense en el primer trimestre y las crecientes tensiones geopolíticas en países de oriente medio que se profundizaron en el último cuarto del año determinaron el incremento del precio del petróleo WTI hasta \$us 95,0 el barril, superior en 19,7% al observado en 2010. El precio diario del barril de petróleo fue muy volátil alcanzando una cotización máxima de \$us 113,9 a finales de abril y una mínima de \$us 75,7 a inicios de octubre (Gráfico I.11), el primero asociado a la caída del dólar estadounidense a su peor nivel desde diciembre de 2009, y el segundo a la

percepción de inversionistas del deterioro del crecimiento económico mundial.

Las fuertes tensiones geopolíticas en oriente medio debido a la dependencia europea de suministros de combustible de estos países, explicó el fuerte incremento de 39,3% del barril de petróleo brent³, cuya cotización promedio anual de \$us 111,0 superó ampliamente la registrada en 2008.

La demanda de combustible aumentó ligeramente respecto a 2010, donde la

³ Precio de referencia en el mercado de Londres.

disminución de la demanda de países avanzados (principalmente Estados Unidos cuyo consumo disminuyó en 1,8%), fue compensada por el aumento de consumo por

parte de China, el segundo consumidor mundial de petróleo, y el resto de países asiáticos (China aumentó su consumo en 4,7%).

Gráfico I.11 Precios internacionales: Precio del petróleo, 2005 - 2011 (p)
(En \$us por barril)

(p) Preliminar

Fuente: Fondo Monetario Internacional (FMI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El índice de precios de alimentos alcanzó en abril de 2011 un nivel nunca antes observado, y muy por encima del verificado a mediados de 2008, el índice promedio anual se

incrementó en 19,7% en la gestión, asociado especialmente al crecimiento de precios de cereales.

Gráfico I.12 Producción, utilización y stock de cereales, Cosecha 2001/2002 - 2011/2012 (p)
(En millones de toneladas)

(p) Preliminar

Fuente: Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El comportamiento creciente de precios de cereales en la primera mitad de 2011 se atribuyó a la disminución de 0,8% de la producción mundial y al fuerte deterioro de las existencias en 4,6% en la campaña 2010/2011 (Gráfico I.12); no obstante, durante la segunda mitad del año los precios cedieron en línea con la mejora de las perspectivas de cosechas de la campaña 2011/2012 –la producción crecería en 3,6% y las existencias en 2,1%–, la débil demanda mundial y el fortalecimiento del dólar estadounidense.

En efecto, la cotización promedio anual del maíz alcanzó a \$us 291,8 la tonelada métrica, 56,9% por encima del registrado en 2010, sin embargo, al interior del año se muestra un comportamiento diferenciado, creciente hasta el mes de abril donde alcanzó una cotización histórica de \$us 318,7. El precio del trigo registró similar trayectoria, un incremento promedio anual de 41,4%, con una cotización máxima de \$us 354,5 la tonelada métrica en mayo de 2011, la más elevada desde abril de 2008 (Gráfico I.13).

Gráfico I.13 Precios internacionales: Precio de cereales, 2000 - 2011 (p)

(p) Preliminar

Fuente: Fondo Monetario Internacional (FMI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por su parte, el precio del arroz tuvo un comportamiento inverso entre semestres respecto a las cotizaciones del maíz y trigo, en promedio del año su precio aumentó en 6%, con niveles máximos en la segunda mitad del año debido al deterioro de las cosechas en principales países productores como Tailandia.

La soya y sus productos derivados alcanzaron cotizaciones elevadas en el primer mes del año, se estabilizaron casi hasta el mes de agosto y luego descendieron bruscamente ante las mejores perspectivas de cosechas de la campaña 2011/2012. El precio promedio anual de la semilla de soya se incrementó en 25,8%, el aceite de soya en 31,5% y la harina de soya en 14,4%.

Debido al efecto de recuperación de la actividad económica de finales de 2010 y la creciente demanda de minerales, los precios de estos recursos se incrementaron fuertemente hasta alcanzar su máximo nivel en febrero de 2011, sin embargo, luego descendieron hasta niveles por debajo de los de fin de gestión del pasado año, debido al contexto de deterioro económico mundial y la desaceleración de China, principal país demandante de minerales, y de su producción industrial. El precio del estaño fue el de mayor ascenso promedio anual, 27,9%, la cotización del plomo creció en 11,8% y la del zinc en 1,6%.

Respecto a los metales preciosos, el precio de la plata se incrementó en 74,7% en 2011,

alcanzando su mayor importe a finales de abril, \$us 48,4 la onza troy fina, cerrando con una cotización de \$us 29,3 debido a la desaceleración de la economía china (Gráfico I.14). Por su parte, el oro, utilizado como reserva de valor, aumentó su cotización promedio anual en 28,1%, ascendiendo

fuertemente hasta septiembre de 2011 cuando alcanzó una cotización histórica de \$us 1.900 la onza troy fina en 2011, en el último trimestre se registró fluctuaciones de su precio relacionadas con el panorama incierto de la economía.

Gráfico I.14 Precios internacionales: Precio de minerales, 2000 - 2011 (p)

(p) Preliminar

Fuente: Fondo Monetario Internacional (FMI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

I.3.3 TIPOS DE CAMBIO

La crisis de deuda europea y el panorama general de desaceleración económica generaron fuertes volatilidades en la trayectoria de las monedas de las principales economías del mundo; que además del movimiento de capitales hacia la región latinoamericana, generaron fluctuaciones en los tipos de cambio de estos últimos países.

Hasta abril de 2011 el dólar estadounidense se había depreciado fuertemente alcanzando una cotización de \$us 1,49 por unidad de euros, la más elevada en dos años; posteriormente, ante el recrudecimiento de las condiciones financieras y los temores de ralentización económica en los países europeos con un fuerte impacto sobre el euro hasta el extremo de enfrentar riesgos sobre su sostenimiento como moneda única, el dólar se apreció cerrando en una cotización de \$us

1,30 por euros, una apreciación de 3,1% respecto a diciembre de 2010 (Gráfico I.15).

Igualmente la libra esterlina del Reino Unido registró un comportamiento volátil, aunque con una ligera tendencia a la depreciación, 0,1% al finalizar la gestión. Contrariamente, el yen japonés continuó apreciándose respecto al dólar estadounidense, pasando entre finales de 2010 y 2011 de 81,3 a 77,3 yenes por unidad de \$us, una apreciación de 4,9%, que impactó en parte en el crecimiento del sector exportador y el consiguiente desempeño económico japonés.

En China, el yuan renminbi también se apreció en 4,7% respecto al dólar estadounidense impulsado por el fuerte crecimiento del país y aumentos de las tasas de interés referenciales, su apreciación tuvo moderados efectos sobre sus exportaciones. Destaca que por primera vez en más de seis años, China experimentó déficit en balanza comercial en algunos meses de la gestión 2011,

asociados fundamentalmente a menores exportaciones por el debilitamiento económico de sus principales países socios, Estados Unidos y la Unión Europea.

En América Latina, el considerable flujo de capitales durante el primer semestre de 2011 ocasionó la fuerte apreciación de las monedas de la región, no obstante, a medida que el panorama económico mundial se enfriaba y los capitales fluctuaban, las monedas de la región se depreciaron pese a fluctuaciones en la segunda mitad del año. En efecto, las monedas de la región se depreciaron, excepto

las de Paraguay y Bolivia, con apreciaciones respectivas de 4,5% y 1,1%, y el peso uruguayo que al finalizar la gestión registró similar cotización que en 2010. Brasil registró un significativo cambio de tendencia de su tipo de cambio, que si bien se apreciaba interanualmente en 13,5% en junio, terminó la gestión con una depreciación de 12,3%. Destaca la estabilidad de la moneda boliviana, que aunque se apreció ligeramente como parte de las medidas antiinflacionarias, evitó las elevadas fluctuaciones observadas en los países vecinos.

Gráfico I.15 Países seleccionados: Índice de tipo de cambio nominal, 2007 - 2011 (p)
(Enero 2007 = 100)

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB) en base a información de Bloomberg

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

I.4 INEFICACIA DE POLÍTICAS MONETARIAS Y FISCALES PARA IMPULSAR LA REACTIVACIÓN ECONÓMICA MUNDIAL

Dado el creciente panorama de debilidad del crecimiento económico mundial, elevadas tensiones financieras y desequilibrios fiscales, autoridades tanto de países avanzados como de emergentes y en desarrollo asumieron diversas medidas de política económica para contener la difícil situación imperante e impulsar el crecimiento de sus economías. No obstante, la falta de consensos y voluntad política para la definición de medidas de resolución de la crisis en países avanzados, generaron un ambiente de desconfianza

generalizada que exacerbó la percepción negativa sobre el futuro de la economía mundial.

En países avanzados se asumieron medidas como la permanencia en niveles mínimos de las tasas de interés referenciales, inyecciones de liquidez, los rescates a países europeos y los planes de ajuste fiscal, entre los principales.

Las tasas de interés de política monetaria se mantuvieron en niveles mínimos en principales economías avanzadas. La Reserva Federal de Estados Unidos (FED) dejó sin

cambios la tasa de interés referencial establecida en el rango 0%-0,25% desde diciembre de 2008, a fin de continuar con su prioridad de impulso de la actividad económica, pese a presiones inflacionarias en el país. La autoridad monetaria anunció la permanencia de esos niveles de tasas en los próximos dos años.

El Banco Central Europeo (BCE), por su parte, realizó cuatro movimientos de tasas de interés aunque en ambas direcciones; tras mantener su tasa de interés referencial invariable desde mayo de 2009 en 1,0% hasta inicios de abril de 2011, se aumentó la tasa en abril en 25 puntos básicos hasta 1,25% y una

segunda vez en julio hasta 1,5% debido al compromiso del ente monetario con el control de la inflación; no obstante, el recrudecimiento de las tensiones financieras, crisis de deuda y la desaceleración económica europea, obligaron al BCE a la disminución de las tasas de interés en octubre a 1,25% y luego a 1,0%, nivel con el que había iniciado la gestión. El Banco de Inglaterra mantuvo invariable su tasa de interés de 0,5% la cual fijó en marzo de 2009.

La autoridad monetaria de Japón igualmente mantuvo sin cambios las tasas establecidas en el rango 0%-0,1% en octubre de 2010 (Gráfico I.16).

Gráfico I.16 Países avanzados: Tasa de interés de política monetaria, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar

Fuente: Bancos centrales de cada país

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por su parte, China que a inicios de gestión enfrentaba el riesgo de recalentamiento de su economía y presiones inflacionarias, además de elevados precios inmobiliarios, decidió elevar sus tasas de interés de referencia de 2,75% a 3,5% para depósitos y de 5,81% a 6,56% para créditos entre diciembre de 2010 y similar mes de 2011, igualmente aumentó las tasas de reservas bancarias en un intento por retirar liquidez del sistema, no obstante, a finales de gestión, las tasas de reservas fueron

disminuidas ante el contexto de desaceleración de la economía china y los posibles efectos de la crisis internacional en el país en 2012.

Respecto a las inyecciones de liquidez, a finales de noviembre de 2011, la FED, el BCE y los bancos centrales de Japón, Inglaterra, Canadá y Suiza determinaron conjuntamente la inyección de liquidez facilitando y ampliando hasta febrero de 2013 los

intercambios de divisas, que básicamente ayudarían a los bancos europeos.

En diciembre de 2011, el Banco Central Europeo (BCE) realizó la histórica inyección de liquidez de € 489.200 millones al sistema bancario europeo, que consiste en la realización de subastas por tres años a partir de 2012 a 1% de tasa de interés a más de 520 entidades bancarias, la próxima subasta se realizaría en febrero de 2012 por un monto similar.

Asimismo, ante la profundización de la crisis de deuda en Italia y los riesgos sobre España, el BCE intervino en los mercados para comprar deuda soberana de ambos países a fin de proveerles liquidez y promover la caída de rendimientos de los bonos para su financiamiento en mercados de capitales, por montos que hasta mediados de diciembre de 2011 superaron € 200.000 millones, igual iniciativa ya fue asumida en 2010 para la deuda griega.

En materia fiscal, los países afectados por la crisis de deuda en 2011, establecieron severos programas de ajuste fiscal a fin de cumplir con las condiciones establecidas por los organismos multilaterales para su acceso a rescate o para sanear las cuentas públicas e impulsar el crecimiento. Se prosiguieron con los ajustes en los casos de Grecia e Irlanda y en Portugal como condicionante de acceso al rescate.

En efecto, en mayo de 2011 se aprobó el rescate de Portugal por un monto de € 78.000 millones con recursos del Mecanismo Europeo de Estabilidad Financiera, el Fondo Europeo de Estabilidad Financiera y el Fondo Monetario Internacional (FMI), éste último aportaría 1/3 del paquete. Asimismo, tras el primer rescate aprobado en mayo de 2010, en julio de 2011 se emitió un segundo rescate de la economía griega por aproximadamente € 160.000 millones, con la participación del sector privado en 1/3 del rescate, y el restante por países europeos y el FMI.

El nuevo gobierno italiano impulsó a finales de 2011 un plan de ajuste presupuestario a fin de sanear cuentas fiscales y promover el crecimiento por un monto de € 30.000 millones, de los cuales 2/3 corresponderían netamente al ajuste fiscal y 1/3 a gasto público para fomentar el crecimiento italiano. El plan incluye la reforma del sistema de pensiones en términos de aumento de la edad de jubilación y aumento de cotizaciones, la supresión de entidades estatales innecesarias, medidas impositivas por bienes de lujo, y posible incremento del IVA, incentivo a actividades de las PYMES y a la apertura de negocios, entre otros.

El gobierno de España aprobó en diciembre de 2011 un programa de recorte de gasto fiscal por \$us 11.500 millones y el aumento de impuestos, además de la ampliación de la jornada laboral y estancamiento de salarios para funcionarios públicos. Igualmente llevó a cabo la reforma de pensiones aumentando la edad gradual de jubilación y el número de cotizaciones para el acceso a pensión de vejez.

En Estados Unidos, tras la negativa a aprobación legislativa del plan de empleo del ejecutivo y la insistencia del gobierno de aprobar el programa por partes, a mediados de diciembre se aprobó la prórroga impositiva extendiendo por dos meses las reducciones impositivas para trabajadores que fue parte de las medidas de impulso fiscal aplicados durante la crisis de 2009.

Los planes fiscales, que en general incluyeron recortes de gasto público, provocaron el descontento de la población en los países involucrados, que fue manifestada en huelgas como en Grecia, Italia, Portugal, o los movimientos de los “indignados de Wall Street” en Estados Unidos y otros en importantes plazas bursátiles.

I.5 PERSPECTIVAS DE LA ECONOMÍA MUNDIAL PARA 2012

Las políticas aplicadas por autoridades gubernamentales y organismos multilaterales en países avanzados afectados por la crisis de

deuda no lograron contener el deterioro de las condiciones económicas y financieras, la profunda desaceleración económica, ni garantizar la resolución del panorama de crisis por las indecisiones políticas para tal efecto, por tanto, los riesgos sobre los países avanzados en particular y sobre la economía mundial en general aún persisten para 2012. Las economías avanzadas continuarán enfrentando la disyuntiva entre equilibrio fiscal e impulso del crecimiento económico.

Las previsiones respecto al desempeño económico mundial en 2012 apuntan a una mayor desaceleración. Se prevé que la economía global crezca a una tasa de 3,3%⁴, muy por debajo de proyecciones de principios de 2011. Los países avanzados apenas alcanzarían una expansión de 1,2%, en un panorama de tasas de interés en niveles mínimos, en tanto que las economías emergentes y en desarrollo crecerían en 5,4% (Cuadro I.1).

Dado el panorama de incertidumbre, otras proyecciones señalan diferentes escenarios de tasas de crecimiento, con una previsión base de 2,6%⁵ considerando la contención más o menos ordenadas de la crisis en países desarrollados; no obstante, el fracaso de las autoridades principalmente europeas y estadounidense para afrontar la crisis de deuda, las tensiones financieras y la crisis de empleo podrían llevar a un crecimiento del producto mundial de sólo 0,5% en 2012 y a la consiguiente recesión en la mayoría de países avanzados.

En el marco de la previsión de expansión de 3,3% de la economía mundial, Estados Unidos mantendría su crecimiento en similar nivel al de 2011 debido a un posible fortalecimiento de su demanda interna. Las economías de la Zona del Euro se contraerían en 0,5% por el agravamiento de las tensiones financieras, el papel de los ajustes fiscales y su efecto en la

⁴ Según previsiones del FMI en "Perspectivas de la Economía Mundial" – Actualización Enero 2012.

⁵ Según previsiones de las Naciones Unidas en "Situación económica mundial y perspectivas 2012".

economía real. Japón crecería a una tasa de 1,7%, una fuerte recuperación tras su contracción en 2011.

Cuadro I.1 Economía mundial: Perspectivas de crecimiento del PIB, 2011 - 2012 (En porcentaje)

	2011	2012 proy
Economía mundial	3,8	3,3
Economías avanzadas	1,6	1,2
Estados Unidos	1,7	1,8
Zona del Euro	1,6	-0,5
Alemania	3,0	0,3
Francia	1,6	0,2
Italia	0,4	-2,2
España	0,7	-1,7
Reino Unido	0,9	0,6
Japón	-0,9	1,7
Economías emergentes y en desarrollo	6,2	5,4
China	9,2	8,2
India	7,4	7,0
América Latina y el Caribe	4,6	3,6

(Proy) Proyecciones del FMI

Fuente: Fondo Monetario Internacional (FMI), WEO -

Actualización Enero 2012

Elaboración: Ministerio de Economía y Finanzas Públicas,

Unidad de Análisis y Estudios Fiscales

China presentaría un crecimiento de 8,2% e India una expansión de 7,0%, ambas ante el panorama de ralentización de la economía mundial, debilidad de sus exportaciones y menor dinámica interna.

La desaceleración de los volúmenes de comercio mundial como efecto de la frágil demanda externa y su impacto sobre los precios de productos básicos principalmente, amenazarían el desempeño de las economías de América Latina que se prevé registren un crecimiento de 3,6%. El desfavorable contexto externo sería contrarrestado por la dinámica de la demanda interna de los países de la región. Sin embargo, aún persiste la incertidumbre sobre la amplitud de los efectos de la desaceleración en economías avanzadas, los fluctuantes flujos de capitales y la disminución de recursos de ayuda externa para el desarrollo, sobre las economías locales.

Respecto al comportamiento de precios, las buenas perspectivas de cosechas para 2012 y el panorama de desaceleración mundial marcarían un escenario de bajas presiones sobre los precios, tanto en países avanzados como en emergentes y en desarrollo.

Las previsiones de una menor dinámica económica mundial debido a la crisis en el mundo avanzado y su posible impacto a nivel mundial, plantean la necesidad y urgencia de políticas económicas enérgicas que solucionen el panorama de crisis.

LA ECONOMÍA BOLIVIANA: CRECIMIENTO SOSTENIDO Y CONTROL DE LA INFLACIÓN

III

II.1 DINÁMICA DEL SECTOR REAL DE LA ECONOMÍA

II.2 COMPORTAMIENTO DEL SECTOR EXTERNO

II.3 SISTEMA MONETARIO Y FINANCIERO

II.4 EVOLUCIÓN DE PRECIOS; INFLACIÓN Y TIPO DE CAMBIO

CAPÍTULO II LA ECONOMÍA BOLIVIANA: CRECIMIENTO SOSTENIDO Y CONTROL DE LA INFLACIÓN

El entorno económico mundial de 2011 marcado por la desaceleración en la mayoría de las economías avanzadas no fue un obstáculo para que la economía boliviana siga su senda sostenida de crecimiento de 5% del PIB, siendo la segunda vez en menos de tres años que Bolivia resiste de manera satisfactoria los embates del derrumbe de la arquitectura financiera internacional y la profunda crisis macroeconómica en la que se debate Estados Unidos, la Zona del Euro y Japón.

Existen varios fundamentos que explican la tasa de crecimiento sostenida de la economía boliviana en estos últimos años y en especial en 2011 en un escenario internacional turbulento; el crecimiento de la demanda interna viene a ser el factor más importante en el exitoso desempeño del escenario macroeconómico boliviano.

El crecimiento de la demanda interna fue posible en 2011 por la aplicación de políticas destinadas a fomentar una mayor producción agropecuaria, y a incrementar la capacidad de oferta de la economía con un programa de inversión pública cuya ejecución bordeó los \$us 2.200 millones, cifra récord en la historia de la inversión pública del país, que además de la dinámica privada de formación de capital, permitió una tasa de inversión de 23,0% del PIB, y que configuran un ambiente saludable para los negocios y el crecimiento de la actividad económica en varios sectores de la economía.

El éxito de la política antiinflacionaria fue un elemento decisivo para generar mayor certidumbre en los agentes económicos y aplacar las altas expectativas inflacionarias creadas a principios de 2011 por opinadores económicos y medios de comunicación que señalaban que la inflación a doce meses para la gestión cerraría entre 15% a 20%; sin embargo, la aplicación de la política antiinflacionaria dio sus resultados ya en abril

de 2011 cuando se revirtió la tendencia alcista de la tasa de inflación, cerrando en diciembre en 6,9%.

La buena salud y solidez del sistema financiero es otro de los componentes importantes en el alto desempeño de la economía boliviana en 2011, todos los ratios e indicadores del sector financiero y bancario señalan la solvencia y solidez de este sector consistentes con el dinamismo económico boliviano, basta mencionar el espectacular crecimiento en la otorgación de créditos en 26,2% marcando un récord histórico en el país, así como la ampliación en la captación de depósitos en 18,9%, un aumento importante en el ratio de bolivianización que ya supera el 70%, y la aplicación de políticas de apoyo al crédito productivo especialmente para pequeños y medianos productores.

Un factor de confianza y de credibilidad en las políticas públicas, es la probada solvencia en la gestión de las finanzas públicas, con seis años consecutivos de superávit fiscal en el Sector Público No Financiero (SPNF) y balance fiscal equilibrado en las cuentas del TGN. Ratios de endeudamiento público tanto externo como interno que en 2011 fueron de 14% y 19% del PIB, respectivamente, y que son plenamente sostenibles, y una gestión de la deuda pública responsable en términos de administración de plazos, tasas y moneda, le han permitido al país obtener mejoras consecutivas en la calificación en el riesgo soberano por parte de calificadoras de riesgo de prestigio internacional⁶.

II.1 DINÁMICA DEL SECTOR REAL DE LA ECONOMÍA

En 2011 la actividad económica boliviana continuó con su tendencia de crecimiento sostenido, registrando una expansión del

⁶ Desarrollo del tema en el Capítulo III Estado de las finanzas públicas.

5,1%⁷ (Gráfico II.1), impulsada principalmente por la dinámica de la demanda interna, en especial por la fuerte incidencia del consumo de hogares y de la inversión pública y privada, que a su vez se explican por el incremento sostenido del

ingreso nacional disponible en estos últimos seis años, resultado de la nacionalización y los efectos multiplicadores tanto de las transferencias condicionadas (bonos) como de la inversión pública.

Gráfico II.1 Crecimiento del PIB real, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar, estimación oficial

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Después de un período 2000-2005 de bajo crecimiento del producto, en el período 2006-2011 el PIB real se expandió en promedio en 4,7%, destacando el crecimiento de 6,15% en 2008, el mayor en 33 años; la expansión positiva de 3,4% en 2009, período de crisis internacional –mientras países de la región y del mundo se desaceleraban y en muchos casos se contraían, ese año por primera vez en su historia, Bolivia se constituyó en el país de mayor crecimiento en la región sudamericana–, y el crecimiento de 5,1% en 2011 en un panorama de desaceleración de la economía mundial. La característica de crecimiento sostenido de la economía boliviana nuevamente es destacada en el contexto de la economía latinoamericana (Gráfico II.2).

Gráfico II.2 Países de América Latina: Índice de crecimiento de la tendencia del PIB, 2007 - 2011 (p)
(4to. trimestre 2007 = 100)

(p) Preliminar

Fuente: Institutos de estadística y bancos centrales de cada país

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

⁷ Según estimaciones preliminares realizadas por el Instituto Nacional de Estadística (INE).

II.1.1 PIB POR ACTIVIDAD ECONÓMICA

La expansión económica en la gestión 2011 fue inducida principalmente por el aumento significativo de los derechos de importación, IVA, IT y otros, asociado al fuerte impulso de la demanda interna tanto en consumo interno

como en inversión, los derechos de importación aumentaron especialmente por la importación de bienes de capital y materias primas destinadas a la inversión bruta; todos los elementos citados anteriormente se explican por el significativo aumento del ingreso nacional disponible (Cuadro II.1).

Gráfico II.3 Incidencia en el crecimiento del PIB por actividad económica, 2010 - 2011 (p)
(En porcentaje)

(p) Preliminar, estimación oficial

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

También se destacan las actividades de transporte y comunicaciones y la dinámica de los servicios financieros, con incidencias respectivas de 0,7% y 0,6% (Gráfico II.3). El

2011 marca la importante recuperación de los sectores agropecuario y minero que en 2010 habían registrado tasas de variación negativas.

RECUADRO II.1 EL NUEVO MODELO ECONÓMICO

La sólida situación de la economía boliviana en los últimos años, haber evitado la filtración de la crisis internacional hacia el país, además de los notables avances en la mejora de la calidad de vida de la población –evidenciado en la disminución de los niveles de pobreza–, son resultado de la aplicación de un nuevo modelo en Bolivia a partir de 2006.

Tras 20 años de aplicación, el modelo neoliberal vigente en Bolivia hasta 2005 había dejado al país con un crecimiento estancado y dependiente de la demanda externa, con un sector exportador favorecido frente a un sector de pequeños productores marginado de las políticas gubernamentales, un aparato productivo deprimido, con empresas estratégicas –antes estatales– privatizadas y la consiguiente transferencia de los excedentes hacia el exterior, con un Estado simplemente en el papel de regulador y observador, dejando la conducción de la economía a las fuerzas del mercado y a recomendaciones y condicionamientos por parte de organismos internacionales, con un exorbitante

déficit en las cuentas fiscales y una economía casi dolarizada en su totalidad, y con una población sumida en extremos niveles de pobreza y desigualdad.

Asimismo, ante la evidente crisis del sistema capitalista identificada hace seis años, y manifestada en la crisis alimentaria, energética, climática, financiera y de políticas macroeconómicas; se diseñó e implementó un nuevo modelo económico hecho por bolivianos como antítesis al modelo vigente.

El nuevo Modelo Económico Social, Comunitario y Productivo tiene como lineamientos la reactivación de la demanda interna como uno de los motores del crecimiento; la participación activa del Estado en la economía y por tanto como redistribuidor de excedentes; la recuperación por parte del Estado del control y administración de los recursos naturales y empresas estratégicas, la apuesta por el desarrollo productivo e industrialización, además de la aplicación de una nueva política económica orientada a la bolivianización de la economía, la administración responsable de las cuentas fiscales y una política social con redistribución del ingreso en beneficio de la población desprotegida.

Respecto al nuevo rol del Estado en el actual modelo, el Estado es quien lidera la conducción de la economía y dirige las distintas formas de organización de la economía plural (economía estatal, privada, social cooperativa y comunitaria), participando a través del manejo de empresas estatales en sectores estratégicos como YPFB en el energético, Vinto-Huanuni en el minero, ENTEL, BOA y ENDE en el de servicios públicos y EMAPA en el rubro de producción de alimentos. El Estado se convierte en productor y deja atrás el viejo papel de gendarme.

Al margen de crear nuevas empresas estatales, el Estado recuperó la propiedad de las empresas que fueron privatizadas en la década de los 90, a pesar de que muchas de ellas eran rentables y funcionaban adecuadamente como en los casos de YPFB, ENTEL o Lloyd Aéreo Boliviano.

Creó una banca de desarrollo estatal con crédito productivo a pequeños y microempresarios, como también medianos y grandes empresarios, llenando el vacío dejado por la banca privada en sectores donde la misma no tenía incentivos a prestar o bien exigir garantías que estrangulaban a los prestatarios por un excesivo sobre aseguramiento.

Actualmente el Estado a través del Banco de Desarrollo Productivo (BDP) canaliza crédito productivo en sectores estratégicos como el de alimentos, joyería y cuero, más del 70% de la cartera del BDP va destinada al sector de producción de alimentos con la generación y mantenimiento de más de 400.000 empleos; así también, se diseñó y puso en práctica un esquema de garantía para productores agropecuarios el mismo que funciona con bastante éxito, el panorama adverso de rechazo a sus solicitudes de crédito por el que transitaron varios productores agrícolas hoy está superado a través de un Fondo de Garantía del BDP y del Fondo PROPYME del Banco Unión permitiendo que productores agrícolas entre otros puedan acudir y ser beneficiarios de este mecanismo para obtener un colateral y así ser sujetos de crédito productivo.

El actual modelo económico privilegia una política de inversión estatal para dinamizar la demanda interna, presupuestos de inversión pública que sobrepasan los \$us 3.000 millones ya son un rasgo distintivo del actual modelo. En gran parte del peso del ajuste fiscal del año 1985 implementado por el gobierno de Víctor Paz Estensoro, recayó en una severa disminución del gasto de inversión, se intentó revertir con una fallida política de privatización a favor del sector privado nacional en el gobierno de Jaime Paz y finalmente se optó por un esquema de privatización a favor de empresas extranjeras denominado “capitalización” en el primer gobierno de Gonzalo Sánchez de Lozada, en todo ese periodo el Estado descuidó la inversión pública a favor de la inversión privada internacional, el resultado de la implementación de la capitalización fue un enorme boom de

inversiones privadas entre 1995 y 1998 para luego declinar de manera severa generando una dramática insuficiencia de inversión necesaria en el país para seguir creciendo.

Es evidente que la mayor penetración del Estado como productor, empresario, inversionista, banquero y redistribuidor de la riqueza es la esencia del actual modelo económico. En efecto, en la lógica del nuevo modelo el Estado redistribuye los excedentes desde los sectores estratégicos generadores de estos recursos hacia los sectores generadores de ingresos y empleo y a la población más vulnerable a través de las transferencias condicionadas en efectivo (bonos) así como a otros programas sociales.

El nuevo modelo económico plantea una visión integral de desarrollo económico y social “crecimiento económico con redistribución del ingreso”, que busca el Vivir Bien de los bolivianos.

En 2011 el sector de transporte y comunicaciones alcanzó un crecimiento de 5,9% en relación a 2010, dinamizado por el transporte carretero de carga, transporte aéreo y por ductos. Un elemento esencial en el aumento en la actividad de transporte por ductos es el repunte en el crecimiento del sector de hidrocarburos, que por la inversión efectuada en 2010 ha logrado aumentar la

producción de líquidos y gas natural, además de los mayores volúmenes de exportación a Argentina.

El transporte carretero de carga interdepartamental e internacional creció en 5,6% asociado al desempeño de la actividad agroindustrial y su comercialización.

Cuadro II.1 Producto Interno Bruto (PIB) por actividad económica, 2006 - 2011 (p)
(En millones de Bs. de 1990 y en porcentaje)

Actividad económica	En millones de Bs. de 1990						Incidencia %					Variación %						
	2006	2007	2008	2009	2010	2011(p)	2006	2007	2008	2009	2010	2011(p)	2006	2007	2008	2009	2010	2011(p)
PIB a precios de mercado	27.279	28.524	30.278	31.294	32.586	34.244	4,8	4,6	6,1	3,4	4,1	5,1	4,8	4,6	6,1	3,4	4,1	5,1
Derechos importaciones, IVAnd, IT y otros	2.645	2.810	3.004	2.946	3.200	3.655	0,6	0,6	0,7	-0,2	0,8	1,4	6,0	6,3	6,9	-2,0	8,6	14,2
PIB a precios básicos	24.634	25.714	27.274	28.349	29.385	30.589	4,2	4,0	5,5	3,6	3,3	3,7	4,7	4,4	6,1	3,9	3,7	4,1
Agricultura, silvicultura, caza y pesca	3.940	3.920	4.022	4.170	4.121	4.253	0,6	-0,1	0,4	0,5	-0,2	0,4	4,3	-0,5	2,6	3,7	-1,2	3,2
Petróleo crudo y gas natural	1.851	1.948	1.988	1.720	1.960	2.104	0,3	0,4	0,1	-0,9	0,8	0,4	4,6	5,2	2,0	-13,5	13,9	7,4
Minerales metálicos y no metálicos	1.112	1.223	1.911	2.100	2.015	2.096	0,3	0,4	2,4	0,6	-0,3	0,3	6,7	10,0	56,3	9,9	-4,1	4,1
Industria manufacturera	4.646	4.929	5.110	5.355	5.494	5.660	1,3	1,0	0,6	0,8	0,4	0,5	8,1	6,1	3,7	4,8	2,6	3,0
Electricidad, gas y agua	536	560	580	615	660	713	0,1	0,1	0,1	0,1	0,1	0,2	4,0	4,3	3,6	6,1	7,3	8,0
Construcción	762	871	951	1.054	1.132	1.214	0,2	0,4	0,3	0,3	0,3	0,3	8,2	14,3	9,2	10,8	7,5	7,2
Comercio	2.215	2.338	2.450	2.570	2.672	2.749	0,3	0,5	0,4	0,4	0,3	0,2	3,8	5,6	4,8	4,9	4,0	2,9
Transporte y comunicaciones	2.963	3.066	3.190	3.368	3.637	3.851	0,4	0,4	0,4	0,6	0,9	0,7	3,9	3,5	4,0	5,6	8,0	5,9
Est. financieros, seguros, bs. inmuebles, serv. prestados a empresas	3.070	3.263	3.415	3.557	3.757	3.954	0,6	0,7	0,5	0,5	0,6	0,6	5,4	6,3	4,7	4,1	5,6	5,2
Serv. comunales, sociales, personales y doméstico	1.170	1.206	1.238	1.283	1.327	1.360	0,1	0,1	0,1	0,1	0,1	0,1	2,5	3,1	2,7	3,6	3,5	2,4
Restaurantes y hoteles	774	792	806	825	851	877	0,1	0,1	0,1	0,1	0,1	0,1	2,2	2,4	1,8	2,3	3,2	3,0
Serv. administración pública	2.459	2.559	2.657	2.829	2.932	3.088	0,3	0,4	0,3	0,6	0,3	0,5	3,7	4,1	3,8	6,5	3,6	5,3
Servicios bancarios imputados	-864	-962	-1.044	-1.098	-1.173	-1.330	-0,5	-0,4	-0,3	-0,2	-0,2	-0,5	16,3	11,3	8,6	5,1	6,9	13,3

(p) Preliminar, estimación oficial

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Destaca el comportamiento del transporte aéreo que se expandió en 19,1%; desde la incorporación al servicio de la Empresa Boliviana de Aviación (BOA) esta actividad presenta consecutivo crecimiento, si bien en 2010 se aumentaron las rutas internacionales

a Buenos Aires (Argentina) y Sao Paulo (Brasil), en la gestión 2011 se realizaron pruebas de nuevas rutas al exterior: a Lima (Perú) y a Caracas (Venezuela), en 2012 se pretende establecer una frecuencia de vuelos fija para estos destinos.

Cuadro II.2 Producto Interno Bruto (PIB) de la industria manufacturera, 2010 - 2011 (p)
(En millones de Bs. de 1990 y en porcentaje)

Actividad económica	2010	2011p	Variación %	Incidencia %
Industria manufacturera	5.494	5.660	3,0	3,0
Industria de alimentos, bebidas y tabaco	2.885	2.971	3,0	1,6
Carnes frescas y elaboradas	500	518	3,4	0,3
Productos lácteos	243	251	3,4	0,1
Productos de molinería y panadería	535	544	1,6	0,2
Azúcar y confitería	236	252	6,7	0,3
Productos alimenticios diversos	426	428	0,4	0,0
Bebidas	913	948	3,9	0,6
Tabaco elaborado	32	31	-1,9	0,0
Otras industrias	2.609	2.689	3,0	1,4
Textiles, prendas de vestir y productos de cuero	473	487	3,0	0,3
Madera y productos de madera	358	362	1,2	0,1
Papel y productos de papel	155	159	2,4	0,1
Substancias y productos químicos	265	275	3,6	0,2
Productos de refinación de petróleo	595	602	1,2	0,1
Productos de minerales no metálicos	594	655	10,2	1,1
Productos básicos de metales	47	47	0,0	0,0
Productos metálicos, maquinaria y equipo	61	63	2,8	0,0
Productos manufacturados diversos	60	39	-35,4	-0,4

(p) Preliminar, estimación oficial

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El sistema financiero continuó su evolución con un desempeño favorable. En 2011 el sector de establecimientos financieros, seguros, bienes inmuebles y servicios a empresas creció en 5,2%, destacando la actividad de servicios financieros que aumentó en 10,8%, explicado principalmente por el dinamismo de las operaciones del sistema financiero⁸.

La industria manufacturera que representó el 16,5% del producto, registró en 2011 una expansión de 3,0% y una incidencia de 0,5% en el crecimiento del PIB, impulsado por las industrias de alimentos con una aporte de 1,6% en el incremento total de la industria, y de otras industrias en 1,4% (Cuadro II.2).

El favorable desempeño agropecuario durante 2011 permitió la provisión de insumos para el crecimiento de la industria de alimentos. En efecto, la elevada zafra de caña de azúcar permitió el incremento de 6,7% de la producción industrial de azúcar y confitería, revirtiendo el panorama de desabastecimiento observado en 2010 por factores climáticos. La industria de bebidas

⁸ Ver Sección II.3 Sistema monetario y financiero, del presente capítulo.

también presentó un incremento de 3,4%. Los productos lácteos y carnes frescas y elaboradas crecieron ambos en 3,4%, debido al positivo resultado del faenado en la extracción de productos pecuarios.

Gráfico II.4 Producción de cemento por departamento, 2010 - 2011 (p)
(En miles de toneladas métricas y en porcentaje)

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por otro lado, otros sectores de la industria manufacturera crecieron en conjunto en 3,0%, principalmente por el comportamiento de productos de minerales no metálicos (donde

destaca el cemento) que incrementaron su producción en 10,2%, asociado especialmente al dinamismo de la construcción –la producción de cemento aumentó en 10,1%, fundamentalmente por su mayor generación en los departamentos de La Paz, Chuquisaca y Cochabamba (Gráfico II.4)–; el desempeño de la actividad de construcción también promovió la expansión de la industria de metálicos en 2,8% donde sobresale las barras de hierro entre los principales productos.

En la gestión 2011 la actividad de petróleo

crudo y gas natural creció en 7,4%, incidiendo en 0,4% en el crecimiento del PIB, atribuible mayoritariamente a la producción de gas natural cuyo principal destino fue el mercado externo.

La producción gasífera se expandió en 8,5% (Gráfico II.5), los principales campos de Sábalo, San Alberto, Margarita y Bulu Bulu fueron los que presentaron incrementos en su producción de 2,1%, 6,1%, 24,0% y 42,1% respectivamente, estos cuatro campos representan el 67% de la producción nacional.

Gráfico II.5 Producción de gas natural, 2001 - 2011 (p)
(En miles de millones de pies cúbicos)

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El dinamismo de este sector respondió a dos elementos: a) aumento de la demanda externa de gas natural por parte de Argentina, mediante la puesta en marcha del gasoducto internacional Juana Azurduy (GJJA) inaugurado por los gobiernos de Bolivia y Argentina en junio de 2011; en efecto, el volumen transportado a Argentina se incrementó desde 4,8 mmm3d (millones de metros cúbicos diarios) en promedio del año 2010 a 7,6 mmm3d en 2011 –en el mes de diciembre alcanzó a 10 mmm3d–; y b) dinamismo de la demanda interna gasífera, debido al proceso de instalación de gas natural domiciliario, la conversión del parque automotor a gas natural vehicular y el mayor

consumo por parte de las industrias; la cantidad transportada al mercado interno se incrementó en 14,1%, desde 6,8 mmm3d en promedio en 2010 a 7,7 mmm3d en 2011 (Gráfico II.6).

Por otra parte, la producción de petróleo crudo registró un crecimiento de 2,8%, dinamizando a la industria manufacturera de refinados de petróleo para el mercado interno, el volumen de ventas de combustibles derivados de petróleo se incrementó en 9,3% en el caso de la gasolina, 3,7%, en gas licuado de petróleo, 12,4% en jet fuel y 9,1% en diesel oil.

Gráfico II.6 Volumen de gas natural transportado promedio diario, 2010 - 2011 (p)
(En millones de metros cúbicos/día)

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011 la actividad agropecuaria presentó una importante recuperación después de atravesar un descenso de 1,2% en 2010 (Cuadro II.3). El crecimiento de 3,2% en la gestión respondió al impulso de los sectores de producción agrícola industrial y pecuaria, gracias a la favorable campaña de invierno de 2010 y verano de 2011, así como al apoyo por parte del gobierno en el acopio y comercialización de productos agropecuarios que incentivaron la recuperación de esta actividad, la inversión pública en riego, y medidas de financiamiento productivo.

La producción agrícola industrial creció en 8,3% respecto a 2010; el valor bruto de

producción de soya se incrementó en 11,1% y de caña de azúcar en 11,5%; la superficie cultivada de soya aumentó en relación al año anterior y con mejoras en el rendimiento esperado, en tanto que la zafra de caña de azúcar se realizó con normalidad, revirtiendo la situación de escasez de la gestión previa cuando la producción había disminuido en 13,0%; al respecto, el gobierno fomentó la actividad del sector mediante el crédito cañero implementado en marzo de 2011 a través del BDP con la finalidad de financiar la transformación y ampliación de cañaverales, y la compra de maquinaria agrícola, disponiendo Bs. 140 millones.

Cuadro II.3 Producto Interno Bruto (PIB) del sector agropecuario, 2010 - 2011 (p)
(En millones de Bs. de 1990 y en porcentaje)

Actividad económica	2010	2011p	Variación %	Incidencia %
Agricultura, silvicultura, caza y pesca	4.121	4.253	3,2	3,2
Productos agrícolas no industriales	1.839	1.873	1,9	0,8
Productos agrícolas industriales	652	706	8,3	1,3
Coca	45	46	3,2	0,0
Productos pecuarios	1.279	1.316	2,9	0,9
Silvicultura, caza y pesca	307	311	1,4	0,1

(p) Preliminar, estimación oficial

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La dinámica de la industria de alimentos (productos lácteos y carnes frescas elaboradas) fortaleció la extracción de productos pecuarios que creció en 2,9%, debido a la mayor producción avícola, donde los principales productos, pollo parrillero y pollo postura, crecieron respectivamente en 5,4% y 1,9%; contribuyó a este resultado la importación de maíz por parte del gobierno y el diferimiento arancelario establecido para la internación del cereal a fin de garantizar la alimentación avícola. La producción de ganado en pie, también mostró un desempeño positivo, pese a las fuertes sequías que se produjeron en el chaco tarijeño esta actividad incrementó su producción en 2,3%, destacan la crianza de bovinos (2,1%) y porcinos (2,8%).

Asimismo, la demanda por parte de otras industrias manufactureras, así como de la construcción incentivó la mayor extracción de madera en tronca como insumo para la producción de madera aserrada y productos de madera como muebles y materiales para la construcción, este sector impulsó la actividad de silvicultura caza y pesca que presentó un crecimiento de 1,4%.

Cuadro II.4 Producción minera según mineral, 2010 - 2011 (p)
(En toneladas métricas finas)

Mineral	2010	2011(p)	Variación %
Cobre	2.063	3.596	74,3
Plomo	72.803	100.021	37,4
Zinc	411.409	425.783	3,5
Oro ⁽¹⁾	6.394	6.487	1,4
Estaño	20.174	20.370	1,0
Plata	1.259	1.210	-3,9
Wolfram	1.518	1.418	-6,6
Antimonio	4.980	3.932	-21,0

(p) Preliminar

(1) En kilos finos

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Durante 2011 el sector minero se recuperó considerablemente respecto a la gestión previa, registrando un incremento de 4,1% e incidiendo en el crecimiento del PIB en 0,3%, este comportamiento se explica en gran

medida por el incremento en la extracción de minerales de plomo, zinc, oro y estaño.

Debido a que más del 80% del valor bruto de producción de la actividad de minerales metálicos y no metálicos es destinado a la exportación⁹ (el restante se dirige a variación de existencias y consumo intermedio para la industria manufacturera), la producción de minerales y su comercialización están estrechamente vinculados a los precios internacionales de minerales y a las expectativas comerciales externas. En efecto, el fuerte repunte de precios de minerales en mercados internacionales incentivó la producción de plomo, zinc y estaño, la cual aumentó en 37,4%, 3,5% y 1,0%, respectivamente, en relación a 2010 (Cuadro II.4).

La menor producción de plata se debió principalmente a la disminución de la producción de la empresa minera San Cristóbal generado por el paro de actividades en los meses de febrero y marzo de 2011 por parte de obreros, que exigían mejores condiciones laborales tras la muerte de un minero a principios de febrero.

En relación a otros minerales, la producción de cobre –a partir de 2009 se iniciaron las actividades de producción de cobre en Coro Coro– registró un crecimiento de 74,3%, aunque aún su ponderación en el total de producción minera no es significativa.

En 2011 la actividad de construcción mantuvo el dinamismo registrado en los últimos años, alcanzando un crecimiento de 7,2% y una incidencia de 0,3% en la expansión de la economía, impulsado por los niveles récord de inversión pública en infraestructura, que en 2011 ascendió a \$us 958 millones, 32,2% por encima del registrado en 2010. El incremento de ventas de cemento de 10,0% y del volumen de importación de materiales de construcción de 45,1% corrobora la dinámica del sector.

⁹ Según la matriz insumo producto.

Cuadro II.5 Variación del índice de cantidad de consumo de energía eléctrica, 2011 (p)
(En porcentaje)

Categoría	Variación %	Incidencia %
Índice General	8,1	8,1
Doméstico	9,2	3,1
Categoría general ⁽¹⁾	8,9	2,6
Industria	6,0	1,7
Minería	-2,9	0,0
Alumbrado público	6,1	0,3
Fábrica cemento	11,6	0,3
Pueblos	9,2	0,0

(p) Preliminar

(1) Usuarios comerciales

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los servicios de electricidad gas y agua presentaron un notable dinamismo en 2011, registrando un incremento de 8,0%, y un aporte al crecimiento del PIB de 0,2%, uno de los factores que explicó este comportamiento fue la demanda interna. El consumo de energía eléctrica fue impulsado por el consumo de los hogares (doméstico), seguido de la categoría general (que corresponde a

consumidores vinculados a actividad comercial con potencias mayores a 10 KW), la industria también impulsó este comportamiento (Cuadro II.5). Por otro lado, el consumo de agua potable se incrementó en 3,8%, donde la categoría de residencial (hogares) presentó la mayor incidencia (3,1%).

II.1.2 PIB POR TIPO DE GASTO

El crecimiento de 5,1% del PIB en 2011 se explica, por el lado del gasto, principalmente por el impulso de la demanda interna que incidió en 4,5% y en menor medida por la demanda externa con un aporte de 0,6% (Gráfico II.7). El componente más importante en el crecimiento fue el gasto de inversión que incidió en 4,1%, le sigue el consumo final de los hogares con una incidencia de 3,7%. Es importante señalar que del 4,1% de incidencia de la inversión, 2,1% corresponden a la inversión pública, 1,6% al sector privado nacional y 0,4% al sector privado extranjero (Cuadro II.6).

Gráfico II.7 Incidencia en el crecimiento del PIB por tipo de gasto, 2005 - 2011 (p)
(En porcentaje)

(p) Preliminar, estimación oficial

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El fuerte dinamismo de la inversión y del consumo estuvo respaldado por el crecimiento del ingreso nacional, el agresivo programa de inversión pública de más de \$us 2.400 millones, el aporte de la inversión

privada principalmente nacional, y las medidas de redistribución del ingreso mediante las transferencias condicionadas¹⁰

¹⁰ Ver Capítulo V Políticas sociales y pobreza: Avances en la redistribución del ingreso.

implementadas por el actual gobierno nacional (Bono Juancito Pinto, Renta Dignidad, Bono Juana Azurduy).

En efecto, la fuerza del sector de la construcción, la industria manufacturera, y el mayor volumen de importación de bienes de capital destinados a la industria posibilitó que la inversión se incrementara e incidiera de forma positiva en la tasa de crecimiento del PIB real. La inversión presentó un crecimiento de 23,4%, superior al registrado

en 2010 (7,1%), y el mayor desde 2008, atribuido principalmente al aumento de la inversión pública que incidió en el crecimiento total de la inversión en 12,1%, en tanto que la inversión privada aportó en 11,4%.

La redistribución del ingreso vía bonos y el aumento del ingreso nacional disponible se tradujeron en el aumento del índice de consumo de servicios básicos en 7,9% en 2011.

Cuadro II.6 Producto Interno Bruto (PIB) por tipo de gasto, 2006 - 2011 (p)
(En millones de Bs. de 1990 y en porcentaje)

Tipo de gasto	En millones de Bs. de 1990						Incidencia %						Variación %					
	2006	2007	2008	2009	2010	2011p	2006	2007	2008	2009	2010	2011p	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	27.279	28.524	30.278	31.294	32.586	34.244	4,8	4,6	6,1	3,4	4,1	5,1	4,8	4,6	6,1	3,4	4,1	5,1
Demanda interna	17.354	18.293	19.824	21.965	22.337	23.813	0,9	3,4	5,4	7,1	1,2	4,5	1,4	5,4	8,4	10,8	1,7	6,6
Gasto de consumo final de la administración pública	3.087	3.204	3.329	3.456	3.562	3.761	0,4	0,4	0,4	0,4	0,3	0,6	3,3	3,8	3,9	3,8	3,1	5,6
Gasto de consumo final de los hogares e ISFLSH	19.519	20.333	21.448	22.235	23.120	24.321	2,9	3,0	3,9	2,6	2,8	3,7	4,1	4,2	5,5	3,7	4,0	5,2
Inversión	3.560	3.954	5.112	5.311	5.690	7.024	-0,7	1,4	4,1	0,7	1,2	4,1	-5,1	11,1	29,3	3,9	7,1	23,4
Pública	958	1.844	2.035	2.714	2.958	3.644	-1,8	3,2	0,7	2,2	0,8	2,1	-33,1	92,6	10,3	33,4	9,0	23,2
Privada	2.602	2.109	3.078	2.597	2.733	3.380	1,1	-1,8	3,4	-1,6	0,4	2,0	12,2	-18,9	45,9	-15,6	5,2	23,7
Menos: Importaciones de bienes y servicios	8.812	9.197	10.065	9.037	10.035	11.292	1,7	1,4	3,0	-3,4	3,2	3,9	5,2	4,4	9,4	-10,2	11,0	12,5
Demanda externa	9.925	10.231	10.454	9.329	10.249	10.430	3,9	1,1	0,8	-3,7	2,9	0,6	11,3	3,1	2,2	-10,8	9,9	1,8
Exportaciones de bienes y servicios	9.925	10.231	10.454	9.329	10.249	10.430	3,9	1,1	0,8	-3,7	2,9	0,6	11,3	3,1	2,2	-10,8	9,9	1,8

(p) Preliminar, estimación oficial

ISFLSH: Instituciones Sin Fines de Lucro al Servicio de los Hogares

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El gasto en consumo final de la administración pública creció en 5,6% e incidió en 0,6%, explicado principalmente por incrementos salariales a los sectores de educación, salud, Fuerzas Armadas y Policía Nacional y la creación de nuevos items en los primeros dos sectores.

Por el lado de la demanda externa, las exportaciones registraron un crecimiento de 1,8% e incidieron en el crecimiento del PIB en 0,6%, el sector extractivo presentó incrementos en el volumen de ventas al exterior, las exportaciones de gas a Brasil y Argentina se incrementaron en 6,88% y la minería presentó un incremento de 13,31%.

RECUADRO II.2 LA DEMANDA INTERNA Y EL MODELO ECONÓMICO

Uno de los logros más importantes del nuevo modelo económico aplicado desde el año 2006 fue la reactivación de la demanda interna de la economía boliviana, en contraposición al paradigma de “exportar o morir” implementado desde mediados de los años 80.

Las reformas de primera y segunda generación aplicadas en Bolivia a partir de 1985, privilegiaron la oferta productiva destinada al mercado externo, que respondía a un propósito explícito de generación de un importante volumen de divisas destinadas a paliar los severos déficit en balanza comercial del país, amortizar los préstamos de organismos internacionales que financiaron el

programa de estabilización macroeconómica y posibilitar la repatriación de utilidades a la inversión extranjera.

El énfasis dado en aquel entonces a la demanda externa en Bolivia, fue resultado de la aplicación disciplinada de la receta elaborada por el Banco Mundial y el FMI denominada “Consenso de Washington” que establecía la liberalización de los mercados, una amplia apertura comercial, un generoso programa de privatización a favor del capital transnacional, la desregulación en el sector de los servicios, la flexibilización del régimen laboral y la participación periférica del Estado en la economía, entre los principales.

La aplicación de estas recomendaciones en la economía nacional boliviana generó un lento estrangulamiento de los ingresos del mercado interno, que se justificaba con la apuesta a un sector exportador clave que por un “efecto goteo” (trickle down) llegaría a los demás sectores no exportadores de la economía. La fragilidad de ese esquema se puso en evidencia a finales de la década de los 90, cuando los efectos de la crisis asiática impactaron inmisericórdemente a la economía llevándola al borde de la recesión y estancamiento.

Cifrar todo el éxito o fracaso al mercado externo fue un riesgo que la economía boliviana asumió, pues periodos de efímero éxito del mercado externo representaron utilidades millonarias para las empresas transnacionales y beneficios paupérrimos para la sociedad boliviana; sin embargo, el colapso de la demanda externa significó la socialización de las pérdidas que fue asumida por millones de bolivianos sumidos en la extrema pobreza.

Desde 2006 esa situación cambió radicalmente, pues la apuesta al potenciamiento del mercado interno, a través de un agresivo programa de inversión pública sin precedentes, un esquema de transferencias condicionadas en forma de bonos y el apoyo constante al pequeño productor, permitieron encaminar la economía por una senda de crecimiento sostenido.

El activo papel de la demanda interna fue más evidente en 2009 cuando desempeñó un rol amortiguador en un escenario en que economía nacional atravesaba la recesión mundial con el desplome de la demanda externa y precios de varias materias primas –en menos de un semestre el barril crudo de petróleo pasó de \$us 140 a \$us 30–.

En 2011, el crecimiento del Producto Interno Bruto (PIB) real de 5,1% nuevamente fue impulsado por la demanda interna que incidió en 4,5%, en tanto que la demanda externa aportó 0,6%.

El aporte de la demanda externa fue resultante del desempeño del sector exportador boliviano que en la gestión creció por un importante incremento de los precios de materias primas y también por un modesto crecimiento del volumen exportado. El PIB real al medir el valor de la producción de nuevos bienes y servicios en un período determinado a precios constantes, considera la producción física y no el aumento de precios; por lo que la demanda externa no pudo ser el elemento determinante para explicar el crecimiento de 2011.

El producto en el año estuvo liderado por el crecimiento del consumo de hogares, con un extraordinario incremento del consumo de servicios de agua, gas y energía cercano al 8%, la vigorosa inversión residencial expresada en el boom de la construcción, el aporte extraordinario de la inversión pública y el favorable momento que atraviesa el sector financiero del país, factores que no son más que demanda interna, constituyéndose en el principal motor del crecimiento sostenido de los últimos años, complementario y en ningún caso sustituto a la demanda externa. La economía boliviana opera desde 2006 con dos motores de crecimiento: la demanda interna y la demanda externa.

II.2 COMPORTAMIENTO DEL SECTOR EXTERNO

Las exportaciones siguieron contribuyendo al crecimiento de la economía en 2011, aunque en una menor proporción, hecho que se viene registrando desde 2007, excepto en 2010. El cambio de modelo económico a partir de la gestión 2006 posibilitó un reposicionamiento importante de la demanda interna, ello no implica que la demanda externa no participe al momento de contribuir al crecimiento de la economía; sin embargo, la economía ya no es totalmente dependiente del aporte de la demanda externa, que es razonable considerando que diversificar entre demanda interna y externa parece ser la manera adecuada de gestionar la participación de una economía en la globalización donde las economías sujetas a la volatilidad de precios de materias primas y shocks externos negativos en el tipo de cambio, pueden ver caer sus ingresos por exportaciones y por lo

tanto un ajuste brusco en sus ingresos.

Las cuentas externas y los indicadores del sector continuaron mostrando solidez en 2011, con resultados superavitarios en la balanza de pagos y la balanza comercial, crecientes flujos de inversión extranjera y niveles de reservas internacionales netas por encima de los \$us 12.000 millones, en un entorno de debacle del comercio internacional y una fuerte volatilidad en la cotización de las monedas.

II.2.1 BALANZA DE PAGOS

En 2011 el saldo de la balanza de pagos presentó un superávit de \$us 2.160,0 millones, más que el doble al registrado en 2010. El balance positivo de la cuenta capital y financiera se explica principalmente por el mayor flujo de inversión anotados en esta cuenta (Cuadro II.7).

Cuadro II.7 Balanza de pagos, 2005 - 2011 (p)
(En millones de \$us)

	2005	2006	2007	2008	2009	2010	2011
Balanza de pagos	503,6	1.515,5	1.952,3	2.374,0	325,2	923,0	2.160,0
Cuenta corriente	561,3	1.293,1	1.506,2	1.991,3	745,8	968,6	537,2
Saldo comercial	395,9	1.035,8	918,5	1.443,8	415,4	1.010,7	667,7
Servicios	-42,3	-167,7	-189,0	-200,2	-209,0	-263,4	-321,9
Renta	-376,4	-397,2	-489,4	-536,4	-673,8	-860,1	-985,8
Transferencias unilaterales corrientes	584,0	822,3	1.266,2	1.284,1	1.213,2	1.081,4	1.177,2
Cuenta capital y financiera	203,8	303,1	471,8	378,3	-28,7	916,9	1.528,4
Transferencias de capital	8,7	1.813,2	1.180,2	9,7	88,0	-7,2	5,9
Inversión extranjera directa (neta)	-290,8	277,8	362,3	507,6	425,7	671,8	858,9
Inversión de cartera (neta)	-153,4	25,1	-29,9	-208,1	-153,6	90,1	156,0
Otro capital	639,3	-1.813,0	-1.040,7	69,1	-388,8	162,1	507,5
Errores y omisiones	-261,4	-80,7	-25,7	4,4	-391,9	-962,5	94,4
Financiamiento	-503,6	-1.515,5	-1.952,3	-2.374,0	-325,2	-923,0	-2.160,0

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.2.2.1 CUENTA CORRIENTE

La cuenta corriente de la balanza de pagos anotó un saldo positivo de \$us 537,2 millones, que representó el 2,2% del PIB, atribuido

principalmente a las mayores transferencias privadas y al saldo comercial positivo.

El principal componente de las transferencias unilaterales, las remesas de trabajadores, alcanzaron \$us 1.012,3 millones, superior en

7,8% al nivel de 2010 (Gráfico II.8). Por país de origen, el 44,2% de las remesas provinieron de España, 17,4% de Argentina y 17,0% de Estados Unidos; el resto de países como Italia, Brasil, Chile y Suiza

representaron en conjunto el 21,4%. Por plaza de destino, Santa Cruz percibió el 40,5% de estos recursos; Cochabamba, 29,2%; La Paz, 15,6%; Chuquisaca, 4,2%; y los demás departamentos, 10,5%.

Gráfico II.8 Remesas de trabajadores, 2000 - 2011 (p)
(En millones de \$us)

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.2.2.2 CUENTA CAPITAL Y FINANCIERA

Por su parte, la cuenta capital y financiera verificó un saldo favorable de \$us 1.528,4

millones, superior en 66,7% al de 2010, atribuido esencialmente a los mayores flujos percibidos por inversión directa e inversión de cartera.

Gráfico II.9 Inversión extranjera directa neta, 2000 - 2011 (p)
(En millones de \$us)

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La agudización de la incertidumbre en los mercados financieros mundiales asociada a la crisis de deuda de países desarrollados promovió el flujo de capitales a la región en general, fundamentalmente en el primer semestre, que además de los sólidos fundamentos de la economía nacional motivaron mayores flujos de inversión extranjera a Bolivia. En efecto, en 2011 la inversión extranjera directa neta alcanzó \$us 858,9 millones, 27,9% superior al registrado en 2010 (Gráfico II.9), este nivel en términos del producto ascendió a 3,5%, uno de los más elevados de la región latinoamericana.

bruta recibida ascendieron a \$us 1.033,3 millones, mayor en 10,4% al percibido la gestión previa, dirigidos principalmente a los sectores de hidrocarburos (37,2% de participación), minería (23,1%) e industria manufacturera (21,0%) (Gráfico II.10).

Por su parte, la inversión de cartera neta aumentó en 73,1% respecto a 2010, registrando un flujo neto de \$us 156,0 millones. Estos ingresos de capital, además de la inversión extranjera directa y otros pasivos confirmaron el atractivo del país como destino de inversión.

Gráfico II.10 Composición de la inversión extranjera directa bruta por sector económico, 2011 (p)
(En porcentaje)

(p) Preliminar
Fuente: Banco Central de Bolivia (BCB)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.2.2 BALANZA COMERCIAL

En 2011 la balanza comercial continuó presentando un saldo positivo, alcanzando \$us 1.494,5 millones. Las exportaciones totales registraron un récord histórico de \$us 9.167,2 millones, por encima de los \$us 7.672,7 de importaciones, con incrementos respectivos de 30,2% y 42,3%; el desempeño de las exportaciones se atribuyó a los elevados precios de productos básicos de exportación y a mayores volúmenes de ventas, en tanto que el aumento de las importaciones se debió a mayores compras de materias primas, productos intermedios y bienes de capital que representaron el 77,3% del total de importaciones, destinados principalmente a la industria y la agricultura (Gráfico II.11).

Los flujos de inversión extranjera directa

Gráfico II.11 Balanza comercial, exportaciones⁽¹⁾ e importaciones, 2000 - 2011 (p)
(En millones de \$us)

(p) Preliminar
(1) Las exportaciones incluyen efectos personales y reexportaciones
Fuente: Instituto Nacional de Estadística (INE)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.2.1.1 EXPORTACIONES

El contexto en el que se desarrollaron las exportaciones el año 2011 estuvo caracterizado por dos hechos: i) un escenario de crisis internacional y ii) alta volatilidad de precios internacionales especialmente de productos básicos. El panorama de crisis en las economías avanzadas repercutió en el nivel de ingreso y por lo tanto incidió negativamente en los volúmenes exportados y el entorno de volatilidad de precios a la alza

en parte del año favoreció al valor de las exportaciones, aunque la recuperación de los precios de materias primas exceptuando el de los metales jamás llegaron a los niveles registrados en 2008, todo este escenario permitió que las exportaciones registrasen un nivel histórico tanto en valor como en volumen, de \$us 9.097,8 millones y 20.325,8 miles de toneladas respectivamente; superior en 30,9% en valor y 4,7% en volumen respecto al registrado en 2010 (Gráfico II.12).

Gráfico II.12 Exportaciones según actividad económica⁽¹⁾, 2000 - 2011 (p)
(En millones de \$us)

(p) Preliminar

(1) Las exportaciones no incluyen efectos personales y reexportaciones

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por actividad económica, las ventas externas del sector de hidrocarburos de \$us 4.112,4 millones fueron las de mayor crecimiento respecto a la gestión previa, 37,8% en valor y 7,9% en volumen. En el marco de la adenda al contrato de compra-venta de gas natural entre YPFB y ENARSA, suscrita con Argentina en marzo de 2010, que establece mayores volúmenes de gas contratados y garantizados para 2011, y la ejecución y puesta en marcha del Gasoducto de Integración Juana Azuduy (GIJA) en julio de 2011, el volumen de exportación de gas a Argentina se incrementó en 54,0%, totalizando 2.722,9 millones de metros cúbicos (mmm³). Por su parte, las

exportaciones a Brasil, principal mercado de venta de gas natural, alcanzaron a 9.795,6 mmm³, cifra menor en 0,3% respecto al volumen vendido en 2010, que se explica por la menor demanda en el mes de diciembre debido al inicio de la época de lluvias en este país, que incrementó la generación de la energía hidroeléctrica, en sustitución de la térmica (Gráfico II.13a).

Los precios de exportación de gas natural experimentaron incrementos importantes en línea a las fórmulas de precios establecidas en los contratos que consideran el comportamiento del precio del petróleo WTI (West Texas Intermediate). En 2011, los

precios promedio anuales del gas exportado a Argentina y Brasil fueron \$us 9,3 y \$us 7,7 por millón de BTU (Unidades Térmicas

Británicas), respectivamente, mayores a los verificados en la gestión previa, de \$us 7,3 y \$us 6,0 (Gráfico II.13b).

Gráfico II.13 Volumen y precio de exportación de gas natural a Brasil y Argentina, 2005 - 2011 (p)
(En millones de metros cúbicos)

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En la actividad minera, los elevados precios internacionales de estos productos estimularon la producción en el sector, cuyas ventas externas aumentaron en 30,5% en valor hasta \$us 2.419,6 millones y 13,9% en volumen. El principal mineral de exportación en 2011 fue el de plata, que alcanzó un nivel histórico en valor de \$us 1.083,7 millones y en volumen de 14,0 miles de toneladas, superiores en 58,4% y 10,8% respectivamente, en relación a 2010; los principales mercados de destino del mineral fueron Perú (\$us 231,7 millones) con una participación de 21,4%, Japón (\$us 169,0 millones) con 15,6% y Corea del Sur (\$us 157,0 millones) con 14,5 % (Cuadro II.8).

Las ventas de zinc, segundo en importancia, crecieron en 6,3% en valor y 5,5% en volumen, totalizando \$us 944,2 millones, de los cuales 32,2% fueron destinados al mercado de Japón, principal comprador; 21,4% a Corea del Sur, y 21,1% a Bélgica.

Otro de los minerales que tuvo un desempeño muy favorable fue el plomo, cuyas exportaciones se expandieron en 53,6% en

valor y 39,4% en volumen, alcanzando \$us 240,9 millones, dirigido principalmente a Corea del Sur (22,1%), Japón (19,1%) y Bélgica (16,3%).

Cuadro II.8 Valor y volumen de las exportaciones de minerales, 2010 - 2011 (p)
(En millones de \$us y en miles de toneladas)

Minerales	Valor (En millones de \$us)			Volumen (En miles de toneladas)		
	2010	2011	Var. %	2010	2011	Var. %
Minerales	1.853,7	2.419,6	30,5	1.151,6	1.311,9	13,9
Plata	684,2	1.083,7	58,4	12,7	14,0	10,8
Zinc	888,1	944,2	6,3	859,5	907,0	5,5
Plomo	156,8	240,9	53,6	133,4	186,0	39,4
Estaño	60,6	68,5	12,9	7,2	5,6	-21,8
Oro ⁽¹⁾	1,1	7,1	570,2	2,0	7,0	260,4
Otros	62,9	75,2	19,6	139,0	199,3	43,4

(p) Preliminar

(1) Volumen expresado en toneladas

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En el caso del mineral de estaño, el valor de ventas se incrementó en 12,9%, anotando \$us 68,5 millones, debido al favorable entorno de precios internacionales, su principal mercado

fue China (87,0%) y en menor medida Alemania (5,4%) y Estados Unidos (4,4%).

Las exportaciones de la industria manufacturera alcanzaron \$us 2.228,8 millones, un incremento de 21,5% en valor, aunque una disminución en términos de volumen por menores ventas de productos vinculados a la agricultura (principalmente el girasol, azúcar y la soya) debido a la inferior producción registrada en la gestión 2010 y la campaña verano 2010/2011 como resultado de los fenómenos climáticos adversos que originaron la pérdida de varios de estos cultivos.

Dentro de la industria manufacturera, la soya y sus derivados, se constituyen en el principal producto de exportación. En 2011 las ventas de estos productos registraron un aumento de 18,4% en valor, de \$us 548,2 millones a \$us 649,1 en millones entre 2010 y 2011 (Gráfico II.14). No obstante, la menor producción de soya registrada en 2010 a consecuencia de las inundaciones en la campaña de verano y sequías en la de invierno de dicha gestión, determinaron bajos volúmenes de exportación en los primeros siete meses de 2011 en relación a los de similar mes de 2010. Como resultado de la mayor producción en la campaña de verano 2011, desde el mes de agosto se anotaron volúmenes superiores de ventas respecto a la gestión anterior. Al finalizar la gestión, las ventas de éste producto totalizaron 1.287,6 miles de toneladas, cifra inferior en 5,6% respecto a 2010. Según país de destino, el 40,0% del valor exportado de soya fue dirigido a Venezuela, 28,0% a Colombia y 15,8% a Perú, destaca el incremento de 10,1% de las ventas a Venezuela.

Dentro del sector oleaginoso, uno de los principales productos que sufrió las consecuencias de los fenómenos climáticos fue el girasol. Al igual que la soya, las inundaciones y sequías registradas en la gestión 2010 y el exceso de precipitaciones en la campaña de verano de 2011, ocasionaron una baja considerable en la producción en dichos periodos. Este hecho, incidió en la

disminución de las exportaciones de girasol y sus derivados. En 2011 las ventas de estos productos presentaron una reducción en 35,7% en valor y 51,3% en volumen. No obstante, la participación de éste producto en la actividad de la industria manufacturera fue de 3,4%.

Gráfico II.14 Principales productos de exportación de la industria manufacturera, 2010 - 2011 (p)
(En millones de \$us)

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Además de las exportaciones de estaño metálico, plata metálica y oro metálico, cuyas ventas se incrementaron en 34,4%, 157,2% y 181,7% respectivamente, entre 2010 y 2011, principalmente por los mayores precios internacionales de estos productos, en la industria manufacturera, también destaca el desempeño de las exportaciones de cueros y manufacturas de cuero. Las ventas de estos productos crecieron en 50,2% en valor y 2,5% en volumen en 2011, alcanzando \$us 52,6 millones equivalentes a 14,6 miles de toneladas, destinados principalmente a Italia (37,6%) y China (17,2%).

Las exportaciones de la actividad de agrícola crecieron en 20,3% en valor principalmente por los mejores precios en mercados internacionales de estos productos. No obstante, las ventas disminuyeron en volumen debido a la menor oferta de varios productos agrícolas, como semillas y habas de soya, semillas de girasol, frijoles, entre otros, como resultado de los fenómenos climáticos

(inundaciones, sequías, heladas) acaecidos en las gestiones 2010 y 2011.

El 62,9% de las exportaciones de productos agropecuarios se constituyen por castaña (44,0%) y quinua (18,8%). En 2011, las ventas de la castaña ascendieron a \$us 148,4 millones, mayor en 43,1% respecto a 2010; los tres principales mercados de exportación del producto fueron Reino Unido (31,4%), Estados Unidos (24,4%) y Alemania (12,5%). Por su parte, las exportaciones de quinua registraron una notable expansión tanto en valor como en volumen, 36,0% y 30,9% respectivamente, alcanzando \$us 63,4 millones, destinados a los mercados de Estados Unidos (54,0%), Francia (12,5%) y Países Bajos (11,0%)

En la actividad agrícola destacan también las exportaciones de café sin tostar y frutas y frutos comestibles, cuyas ventas se expandieron en 71,3% y 31,7% en valor y 4,3% y 10,4% en volumen, correspondientemente. Los principales países de destino del café sin tostar fueron Estados Unidos, Alemania y Bélgica, que representaron en conjunto el 63,5% del total; mientras que en el caso de frutas y frutos comestibles, el 93,4% fue destinado a Argentina.

Gráfico II.15 Principales países de destino de exportaciones, 2010 - 2011 (p)
(En millones de \$us)

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por país de destino, las exportaciones fueron

dirigidas principalmente a Brasil, Argentina, Estados Unidos, Japón y Perú, que en conjunto representaron 65,5% (Gráfico II.15).

En las exportaciones a Brasil, además del gas natural, destacan el estaño metálico por \$us 34,4 millones, mineral de zinc por \$us 24,9 millones, frijoles por \$us 14,9 millones, entre otros; y a Argentina, frutas y frutos comestibles por \$us 19,1 millones, mineral de zinc por \$us 15,4 millones, maderas y manufacturas de madera por \$us 7,3 millones principalmente. Los principales productos exportados a Estados Unidos fueron minerales metálicos por \$us 501,4 millones, combustibles por \$us 143 millones, castaña por \$us 36,1 millones y quinua por \$us 34,3 millones. En las exportaciones a Japón y Corea del Sur, destacan las ventas de minerales –zinc, \$us 304,1 millones y \$us 201,6 millones, respectivamente; plata, \$us 169,0 millones y \$us 157,0 millones, y plomo, \$us 46,0 millones y \$us 53,3 millones-. Entre las ventas a Perú tuvieron mayor importancia las de mineral de plata por \$us 231,7 millones, soya y productos de soya por \$us 102,6 millones y mineral de plomo por \$us 20,1 millones.

II.2.1.2 IMPORTACIONES

El crecimiento sostenido del ingreso nacional disponible y el impulso de la demanda interna desde el 2006 han posibilitado un gasto por importaciones en 2011 de \$us 7.672,7 millones de los cuales un 77,3% se destina a la adquisición de bienes de capital y materias primas para la ampliación de la capacidad productiva de la economía, y sólo un 22,3% se destina a la importación de bienes de consumo; las importaciones en 2011 registraron un crecimiento de 42,3% en valor y 29,7% en volumen (Gráfico II.16).

Las compras de materias primas y productos intermedios alcanzaron \$us 3.745,8 millones, de los cuales el 56,1% fueron dirigidos a la industria y agricultura, el 27,4% correspondió a la compra de combustibles, lubricantes y productos

conexos; el 12,0%, a materiales de construcción, y el restante 4,5%, a partes y accesorios de equipo de transporte. En términos de volumen la importación de estos productos ascendieron en 27,7% en relación a la gestión previa.

Las importaciones de bienes de capital ascendieron a \$us 2.184,3 millones, un incremento de 46,1% en valor y 32,6% en

volumen respecto a 2010, que respondió principalmente a las mayores compras dirigidas al sector industrial, que reportó un aumento de \$us 457,8 millones y representó el 68,8% del valor total de las importaciones por bienes de capital, la mayor internación de estos bienes al país fue consistente con el dinamismo de la producción industrial nacional de 2011.

Gráfico II.16 Importaciones según uso o destino económico, 2000 - 2011 (p)
(En millones de \$us)

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por su parte, las importaciones de bienes de consumo fueron \$us 1.713,6 millones, que representó el 22,3% del total importado. Las compras de bienes de consumo duradero se incrementaron en mayor proporción que las de bienes de consumo no duradero, 75,2% y 33,0% respectivamente, respecto a 2010, ambas debido por una parte al dinamismo del consumo privado nacional, y por otra, a la importación directa de alimentos por parte del gobierno, principalmente en los primeros meses del año, a fin de precautelar la seguridad alimentaria y estabilizar los precios en mercados locales.

En efecto, la importación de alimentos y bebidas alcanzó \$us 567,8 millones, mayor en

\$us 182,8 millones respecto a la gestión previa, cerca del 55% de este incremento responde a la mayor internación de azúcar, trigo y harina de trigo. Asimismo, el gobierno redujo los gravámenes arancelarios para la importación de azúcar¹¹ y fomentó al sector mediante el acopio y comercialización de algunos alimentos a través de EMAPA.

Al respecto de bienes de consumo duradero, como parte del D.S. 653 de septiembre de 2010 aprobado por el gobierno a fin de socializar el acceso a productos

¹¹ El D.S. 671 de 8 de octubre de 2010 estableció un régimen temporal y excepcional para la importación y la exportación de azúcar con el objetivo de procurar su normal abastecimiento.

electrodomésticos de consumo masivo y equipos y accesorios de computación, a través de la reducción de sus gravámenes arancelarios, en 2011 se importaron \$us 61,3 millones en estos bienes contenidos en el decreto, monto mayor en 131,1% al valor importado en 2010.

Cuadro II.9 Importaciones por país de origen, 2010 - 2011 (p)
(En millones de \$us)

Países	2010	2011	Variación	
			Absoluta	(%)
Total	5.393	7.673	2.279	42,3
Brasil	1.001	1.387	386	38,6
Argentina	700	957	258	36,9
China	537	946	410	76,3
Estados Unidos	713	865	152	21,3
Japón	317	588	272	85,7
Venezuela	299	525	226	75,8
Resto de países	1.828	2.404	576	31,5

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los principales países de origen de las importaciones en 2011 fueron Brasil, que representó 18,1% del total, Argentina, 12,5%, y China, 12,3% (Cuadro II.9). Las compras a Brasil consistieron especialmente en materias primas y productos intermedios para la industria, de Estados Unidos se importaron bienes de capital para la industria, que representaron el 39,8% del total importado de este país, e igualmente en el caso de las compras a China, cuyo incremento fue de 76,3%, éstas se atribuyeron a las mayores importaciones de bienes de capital dirigidos al sector industrial.

II.2.3 RESERVAS INTERNACIONALES NETAS

En 2011 las reservas internacionales netas ascendieron a \$us 12.018,5 millones, registrando un incremento de \$us 2.288,9 millones en relación a 2010 (Gráfico II.17). Dicho incremento se explica principalmente por las exportaciones de YPF, Empresa Metalúrgica de Vinto y el sector privado, así como los desembolsos de deuda externa, remesas y la mayor valoración internacional del oro.

Gráfico II.17 Reservas internacionales netas del BCB, 2000 - 2011
(En millones de \$us)

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El entorno de turbulencia financiera internacional y crisis económica en los países avanzados fue lo característico en el año 2011, los principales bancos centrales del mundo (FED, BCE, Inglaterra y Japón) reaccionaron con una política laxa manteniendo sus tasas de interés referenciales en niveles bajos con el fin de incentivar el dinamismo de sus economías, aún así los mercados financieros atravesaron por momentos de elevada tensión e incertidumbre generalizada, revelando los signos de una profunda y severa crisis financiera internacional.

Dado ese contexto, el Banco Central de Bolivia (BCB) diversificó las inversiones de las reservas internacionales, incursionando en inversiones nominadas en dólares canadienses y dólares australianos, con una participación cercana al 3% sobre el total de reservas cada una. En este sentido, también se incrementaron las reservas en oro en 7 toneladas, con lo que la participación de este activo aumentó a 17,7% del total de reservas.

Asimismo, para preservar la seguridad y liquidez de la inversión de las reservas internacionales, se disminuyeron las asignaciones en el sector bancario trasladándose a sectores como las agencias de gobierno y entidades supranacionales, y se incrementaron las inversiones en el portafolio de liquidez y capital de trabajo en detrimento del portafolio de depósitos.

Como resultado, en 2011, las reservas internacionales generaron ingresos por \$us 79,6 millones, equivalentes a una tasa de rendimiento de 0,75%, mayor a la de 2010 de 0,58%.

Con el nivel récord de reservas alcanzado en la gestión 2011, los ratios de cobertura de las RIN continúan mejorando y se sitúan entre los mejores de la región. En relación del PIB el ratio fue de 49,6%, un nivel que supera ampliamente el registrado en otros países (Gráfico II.18). Respecto a los depósitos en el sistema financiero las reservas representan el 112,2% de las mismas, dando una cobertura total ante cualquier eventualidad de retiros

importantes en entidades de intermediación financiera. También, permiten cubrir un equivalente a 19 meses de importaciones de bienes y servicios, muy por encima del nivel referencial de 3 meses. Estos aspectos fortalecen y consolidan la posición externa del país.

Gráfico II.18 Países seleccionados de América Latina: Reservas internacionales en porcentaje del PIB, 2011 (En porcentaje)

Nota: En el caso de Paraguay la información corresponde a noviembre de 2011

Fuente: Bancos centrales de cada país
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.3 SISTEMA MONETARIO Y FINANCIERO

II.3.1 SECTOR MONETARIO

Durante 2011 los agregados monetarios de la economía se expandieron acorde a dos elementos centrales: i) la expansión de la actividad real de la economía y ii) al proceso de profundización del uso de la moneda nacional en el sistema financiero conocido como "bolivianización". La expansión de dichos agregados monetarios no significó en ningún caso desequilibrios en los mercados monetarios y en todo caso el crecimiento de los mismos en moneda nacional respondió al proceso de mayor bolivianización de la economía en general y del sistema financiero en particular.

La base y la emisión monetaria siguieron una trayectoria ascendente en correspondencia al

incremento en las reservas internacionales netas, aumento de los depósitos en el sistema financiero y excedentes de encaje legal del sistema financiero.

En este contexto, la base monetaria presentó una expansión de 28,2% respecto a 2010

producto del incremento de las RIN, impulsado a su vez por las exportaciones, y de los excedentes de encaje legal del sistema financiero. Análogamente, la emisión monetaria alcanzó Bs. 28.585,1 millones en 2011, con un incremento de 16,3% respecto a la gestión anterior (Gráfico II.19).

Gráfico II.19 Base monetaria, RIN, exportaciones, y emisión monetaria, 2000 - 2011

Fuente: Banco Central de Bolivia (BCB) e Instituto Nacional de Estadística (INE)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El comportamiento de los agregados monetarios más amplios en 2011 obedeció al incremento de los depósitos en el sistema financiero. En efecto, el destacable aumento de las captaciones en moneda nacional (39,5% respecto a 2010) incidió en las superiores tasas de crecimiento de los agregados en moneda local respecto a los de

moneda extranjera (Cuadro II.10). Por su parte, los multiplicadores de la base monetaria presentaron índices inferiores a los observados en 2010, explicado por el incremento de la base monetaria superior al aumento observado en los agregados monetarios, reflejando niveles estables de la creación de dinero secundario.

Cuadro II.10 Agregados monetarios, 2005 - 2011
(En millones de Bs. y en porcentaje)

	M1	M'1	M2	M'2	M3	M'3	Variación %					
							M1	M'1	M2	M'2	M3	M'3
2005	7.431	11.483	9.357	19.581	10.205	34.313						
2006	10.752	14.891	14.161	25.237	15.783	40.519	44,7	29,7	51,3	28,9	54,7	18,1
2007	17.098	21.326	24.062	35.605	27.364	52.240	59,0	43,2	69,9	41,1	73,4	28,9
2008	21.719	25.646	32.673	44.350	37.751	62.633	27,0	20,3	35,8	24,6	38,0	19,9
2009	24.918	30.295	36.649	52.335	44.811	74.985	14,7	18,1	12,2	18,0	18,7	19,7
2010	31.890	37.244	45.856	59.796	57.454	84.382	28,0	22,9	25,1	14,3	28,2	12,5
2011	37.092	42.821	55.354	70.470	73.286	99.315	16,3	15,0	20,7	17,9	27,6	17,7

Fuente: Banco Central de Bolivia (BCB)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.3.2 EVOLUCIÓN DEL SISTEMA FINANCIERO

El incremento sostenido tanto del ingreso nacional como de la demanda interna y la aplicación de un conjunto de políticas específicas para reactivar el crédito productivo, han permitido que en 2011 el sistema de intermediación financiera reporte un crecimiento inédito y significativo de más de 25% de la cartera crediticia, reflejando la saludable situación de la economía nacional y

devolviendo el verdadero rol que debe tener un sistema financiero, el de proveer los recursos para la inversión y el aumento de la capacidad productiva de la economía a futuro.

De la misma manera los depósitos en el sistema financiero en 2011 continuaron con la tendencia ascendente registrada en los últimos años, explicado por el crecimiento sustancial de los ingresos de los hogares, su capacidad de ahorro y el dinamismo de la actividad económica.

Gráfico II.20 Depósitos del público y cartera del sistema financiero, 1995 - 2011
(En millones de \$us)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011, la cartera neta del sistema financiero aceleró su ritmo de expansión, con un incremento superior al 25%, que estuvo por encima al registrado por los depósitos. No obstante, las captaciones presentaron un crecimiento de 18,9% mayor en 12,0 puntos porcentuales al observado en 2010 (Gráfico II.20).

El aumento sustancial de las operaciones financieras en bolivianos implicó en 2011 el ascenso de los porcentajes de bolivianización hasta 63,5% en el caso de depósitos y 70,9% en el de créditos, producto de la profundización de la política de bolivianización impulsada por el gobierno nacional y la preferencia de la población por el uso de la moneda nacional (Gráfico II.21).

El favorable desempeño de la economía nacional permitió al sistema financiero continuar mostrando sólidos indicadores, reflejados en los elevados niveles de solvencia, rentabilidad, calidad de activos y liquidez, superiores a los registrados en la gestión anterior. Asimismo, los índices de morosidad evolucionaron favorablemente ubicándose en niveles inferiores a los de 2010, mostrando la mayor capacidad de la población para cumplir con sus obligaciones crediticias. Al respecto, el gobierno nacional promovió medidas de resguardo de los prestatarios con la aprobación del D.S. 0530 de 2 de junio de 2010, el cual establece que las tasas de interés penal sólo se aplicarán sobre las cuotas impagas y no sobre el total del préstamo.

Gráfico II.21 Bolivianización de depósitos y créditos del sistema financiero, 1995 - 2011 (En porcentaje)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)
 Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.3.2.1 DEPÓSITOS

En 2011 los depósitos del público en el sistema financiero alcanzaron \$us 10.805,4 millones, con un incremento de 18,9% respecto a 2010. El comportamiento creciente en las captaciones fue resultado del aumento de los ingresos y capacidad de ahorro de las familias –debido al mayor dinamismo de la economía, los incrementos salariales, el crecimiento de remesas de trabajadores del exterior, entre otros–, y a la confianza de la

población en la solidez del sistema financiero.

Los depósitos en cajas de ahorro ascendieron a \$us 3.928,1 millones, mostrando el mayor dinamismo entre los tipos de depósito, con un incremento de 22,3% en relación a 2010 y una incidencia del 7,9% en el crecimiento total de las captaciones. Los depósitos a plazo fijo aumentaron en 18,7%, alcanzando \$us 3.957,1 millones. Por su parte, los depósitos a la vista crecieron hasta \$us 2.234,5 millones (Gráfico II.22).

Gráfico II.22 Depósitos del público en el sistema financiero por tipo de depósito, 2005 - 2011 (En millones de \$us)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)
 Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los mayores ingresos de la población de clase media y su capacidad de ahorro se evidenciaron en la importancia cada vez superior de los depósitos en caja de ahorro, cuya participación en el total de captaciones

se incrementó de 27,3% en 2005 a 36,4% en 2011. Asimismo, de la totalidad de cuentas de depósitos, 5,6 millones, el 95,7% corresponden a caja de ahorro (Gráfico II.23).

Gráfico II.23 Número de cuentas de depósitos en el sistema financiero por tipo de depósito, 2005 - 2011
(En miles de cuentas)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.3.2.2 CRÉDITOS

Los préstamos del sistema financiero se aceleraron fuertemente en 2011, ascendiendo a \$us 8.284,3 millones, 26,2% superior al observado en 2010 (Gráfico II.24). Este aumento obedeció al crecimiento sostenido

de la actividad económica del país y a un conjunto de medidas gubernamentales orientadas a dinamizar el crédito productivo y de vivienda. De igual forma, el bajo porcentaje de mora, 1,6%, evidenció la mayor capacidad de pago de los prestatarios.

Gráfico II.24 Cartera neta y mora del sistema financiero por subsistema, 2005 - 2011
(En millones de \$us y en porcentaje)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Las colocaciones destinadas al sector productivo experimentaron un significativo incremento en 2011 de 25,9%. La incidencia de los préstamos al sector productivo alcanzó el 9,1% del crecimiento total de la cartera bruta. Por su parte, los créditos otorgados al sector comercial (venta al por mayor y menor) y a servicios, también mostraron un mayor dinamismo, registrando crecimientos

respectivos de 31,1% y 21,3% en relación a la gestión previa.

Dentro de los créditos destinados al sector productivo, destaca el incremento de los préstamos otorgados a la minería (minerales metálicos y no metálicos), que alcanzó el 60,3% de aumento respecto a 2010, en línea con el comportamiento de este sector en la economía nacional (Cuadro II.11).

Cuadro II.11 Cartera bruta del sistema financiero por destino del crédito, 2005 - 2011
(En millones de \$us y en porcentaje)

Destino del crédito	2005	2006	2007	2008	2009	2010	2011	Variación %					Participación %							
								2006	2007	2008	2009	2010	2011	2006	2007	2008	2009	2010	2011	
Cartera bruta	3.359,9	3.617,4	4.211,0	4.980,8	5.599,9	6.767,5	8.499,2	7,7	16,4	18,3	12,4	20,9	25,6	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Productivo	1.423,2	1.427,4	1.606,7	1.819,5	2.020,1	2.369,9	2.983,3	0,3	12,6	13,2	11,0	17,3	25,9	42,4	39,5	38,2	36,5	36,1	35,0	
Agricultura y ganadería	260,1	231,5	235,9	237,9	246,2	268,5	405,6	-11,0	1,9	0,8	3,5	9,1	51,1	7,7	6,4	5,6	4,8	4,4	4,0	
Caza, silvicultura y pesca	3,5	4,1	3,7	6,6	6,0	6,9	8,5	18,1	-9,4	76,5	-8,1	14,5	23,1	0,1	0,1	0,1	0,1	0,1	0,1	
Petróleo crudo y gas natural	27,7	17,9	25,3	15,3	16,6	29,7	24,3	-35,2	41,3	-39,6	8,5	78,6	-18,2	0,8	0,5	0,6	0,3	0,3	0,4	
Minerales metálicos y no metálicos	19,5	20,7	30,5	29,3	24,8	30,2	48,4	5,8	47,5	-3,9	-15,4	21,8	60,3	0,6	0,6	0,7	0,6	0,4	0,4	
Industria manufacturera	601,1	640,7	758,6	850,4	870,4	939,4	1.229,7	6,6	18,4	12,1	2,3	7,9	30,9	17,9	17,7	18,0	17,1	15,5	13,9	
Prod. y distribución de energía eléctrica y gas	44,7	35,3	43,5	62,0	60,6	61,8	70,7	-21,0	23,1	42,7	-2,4	2,0	14,4	1,3	1,0	1,0	1,2	1,1	0,9	
Construcción	466,7	477,2	509,2	617,9	795,6	1.033,4	1.196,2	2,3	6,7	21,4	28,7	29,9	15,7	13,9	13,2	12,1	12,4	14,2	15,3	
Ventas al por mayor y menor	623,4	666,3	892,9	1.166,7	1.380,5	1.864,3	2.443,5	6,9	34,0	30,7	18,3	35,0	31,1	18,6	18,4	21,2	23,4	24,7	27,5	
Servicios	1.313,3	1.523,7	1.711,4	1.994,7	2.199,2	2.533,2	3.072,4	16,0	12,3	16,6	10,3	15,2	21,3	39,1	42,1	40,6	40,0	39,3	37,4	
Hoteles y restaurantes	71,5	66,6	87,4	95,7	98,3	113,5	143,8	-6,9	31,3	9,5	2,7	15,4	26,8	2,1	1,8	2,1	1,9	1,8	1,7	
Transporte, almacenamiento y comunicaciones	200,8	203,0	292,1	362,9	439,5	472,0	558,8	1,1	43,9	24,3	21,1	7,4	18,4	6,0	5,6	6,9	7,3	7,8	7,0	
Intermediación financiera	70,6	69,1	79,8	93,6	86,1	93,5	94,0	-2,1	15,6	17,3	-8,0	8,5	0,6	2,1	1,9	1,9	1,9	1,5	1,4	
Servicios inmobiliarios, empresariales y de alquiler	739,1	973,7	981,5	1.118,4	1.201,8	1.540,0	1.951,9	31,7	0,8	14,0	7,5	28,1	26,7	22,0	26,9	23,3	22,5	21,5	22,8	
Administración pública, defensa y seguridad social	21,9	19,7	15,0	17,7	10,8	11,4	8,3	-10,0	-24,1	18,0	-39,0	5,4	-26,8	0,7	0,5	0,4	0,4	0,2	0,2	
Educación	47,3	51,3	47,7	48,3	63,7	65,9	51,5	8,5	-7,0	1,2	31,9	3,5	-21,8	1,4	1,4	1,1	1,0	1,1	1,0	
Servicios sociales, comunales y personales	158,0	135,3	199,7	250,1	293,7	235,3	261,9	-14,4	47,6	25,2	17,5	-19,9	11,3	4,7	3,7	4,7	5,0	5,2	3,5	
Serv. hogares privados que contratan servicio	0,7	0,6	0,6	0,7	0,4	0,2	0,3	-5,5	-7,5	10,1	-34,9	-43,1	13,7	0,0	0,0	0,0	0,0	0,0	0,0	
Serv. organizaciones y órganos extraterritoriales	0,5	0,2	2,7	0,7	0,3	0,1	0,1	-67,3	1,397	-74,6	-55,2	-63,1	-40,4	0,0	0,0	0,1	0,0	0,0	0,0	
Actividades atípicas	2,7	4,1	5,0	6,6	4,6	1,3	1,8	52,0	20,6	32,4	-30,3	-70,6	31,7	0,1	0,1	0,1	0,1	0,1	0,0	

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por tipo de crédito, en 2011 los préstamos de tipo empresarial registraron el mayor incremento (28,5%), seguido de los créditos Pyme y los microcréditos (28,2% y 25,0%, respectivamente). Asimismo, en el marco del incentivo a la actividad crediticia, el Órgano Ejecutivo en coordinación con las autoridades financieras, instituyeron el “Crédito de Vivienda sin Garantía Hipotecaria”, el cual no

podrá exceder el equivalente a Bs. 65.000 y deberá estar destinado exclusivamente a: i) construcción de vivienda individual o ii) refacción, remodelación, ampliación, mejoramiento de vivienda individual o en propiedad horizontal. En este marco, en 2011 se otorgaron \$us 24,6 millones en créditos de vivienda sin garantía hipotecaria (Cuadro II.12).

Cuadro II.12 Cartera bruta del sistema financiero por tipo de crédito, 2005 - 2011
(En millones de \$us y en porcentaje)

Tipo de crédito	2005	2006	2007	2008	2009	2010	2011	Variación %					Participación %							
								2006	2007	2008	2009	2010	2011	2006	2007	2008	2009	2010	2011	
Cartera bruta por tipo de crédito	3.359,9	3.617,4	4.211,0	4.980,8	5.599,9	6.767,5	8.499,2	7,7	16,4	18,3	12,4	20,9	25,6	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Credito empresarial	1.809,3	1.806,6	1.981,2	2.161,1	2.387,6	1.365,3	1.754,1	-0,2	9,7	9,1	10,5	-42,8	28,5	49,9	47,0	43,4	42,6	20,2	20,6	
Crédito debidamente garantizado al sector público	0,0	0,0	0,0	0,0	13,7	10,2	8,3	-	-	-	-	-25,4	-18,5	0,0	0,0	0,0	0,2	0,2	0,1	
Crédito Pyme	0,0	0,0	0,0	0,0	0,0	1.456,4	1.867,5	-	-	-	-	-	-	28,2	0,0	0,0	0,0	0,0	21,5	
Microcrédito	547,0	671,3	913,2	1.293,1	1.521,2	1.718,2	2.146,9	22,7	36,0	41,6	17,6	13,0	25,0	18,6	21,7	26,0	27,2	25,4	25,3	
Crédito de vivienda	748,3	820,6	918,9	1.027,3	1.079,7	1.318,1	1.639,9	9,7	12,0	11,8	5,1	22,1	24,4	22,7	21,8	20,6	19,3	19,5	19,3	
Crédito hipotecario de vivienda	748,3	820,6	918,9	1.027,3	1.079,7	1.318,1	1.615,3	9,7	12,0	11,8	5,1	22,1	22,5	22,7	21,8	20,6	19,3	19,5	19,0	
Crédito de vivienda sin garantía hipotecaria	0,0	0,0	0,0	0,0	0,0	0,0	24,6	-	-	-	-	-	-	0,0	0,0	0,0	0,0	0,0	0,3	
Crédito de consumo	255,2	319,0	397,7	499,3	597,6	899,3	1.082,5	25,0	24,7	25,5	19,7	50,5	20,4	8,8	9,4	10,0	10,7	13,3	12,7	

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

RECUADRO II.3 DINAMISMO CREDITICIO

Parecía ser cierta aquella afirmación de la década de los 90's del siglo pasado, cuando se señalaba que la capacidad del ahorro nacional estaba proscrita y que las necesidades de financiamiento para la inversión en la economía dependían de la disponibilidad y condiciones de préstamos para países en la categoría de subdesarrollados o pobres. Era común en reuniones de economistas y políticos la idea de que una economía como la boliviana era incapaz de generar ahorro y que la benevolencia del crédito externo se constituía en la única salida para aumentar la capacidad instalada y productiva del país, ello en el mejor de los casos; no obstante, si dichos créditos fueran utilizados para cubrir los enormes huecos fiscales y mantener a flote la desvencijada barcaza fiscal, se auguraba un lúgubre destino por entonces a la economía boliviana.

Sin embargo, el año 2006 el gobierno del presidente Evo Morales inició un proceso de: i) saneamiento de las finanzas públicas deterioradas, ii) aumento sustancial del ingreso nacional de la economía resultado de la nacionalización de los hidrocarburos en mayo de dicho año, iii) agresivo programa de inversión pública, y iv) políticas de distribución del ingreso a favor de la población más vulnerable, medidas que posibilitaron la reactivación de la demanda interna y por lo tanto, el aumento de la producción, así como del ingreso de la economía y de los hogares.

Ese impulso en la economía popular ha posibilitado el aumento de los ingresos, del consumo pero también significativamente del ahorro en el sistema financiero nacional que permite a la economía del país disponer de recursos para inversión y así generar un mayor nivel de ingreso y producción futuros. Hoy es posible afirmar que el crédito productivo se ha reactivado y está creciendo a un ritmo de 26%, un extraordinario aumento y que además es generado con el ahorro de los propios bolivianos. El mito de que Bolivia era un país sin capacidad de ahorrar quedó desacreditado, y en todo caso, el nuevo escenario financiero, fiscal y macroeconómico configura a una nueva Bolivia con mayor capacidad de endeudarse con el resto del mundo sin condicionamientos y restricciones diseñadas para países pobres.

Hoy la fuerza del ahorro nacional y el dinamismo del crédito productivo son un acicate para visualizar una economía boliviana con mayor capacidad productiva y generación de ingresos que permitan a todos los bolivianos un mayor nivel de bienestar en la filosofía del “vivir bien”.

Cartera bruta del sistema financiero y bolivianización de créditos por departamento, 2005 - 2011

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los créditos del sistema financiero mostraron un elevado dinamismo en 2011, explicado por el crecimiento sostenido de la economía, las medidas orientadas a dinamizar las colocaciones y la capacidad de otorgar préstamos por parte de las entidades de intermediación financiera. Esta dinámica comprende a la totalidad de regiones del país. Si bien el 84,4% de los créditos se concentraron en el eje troncal, entre 2005 y 2011 las colocaciones en los nueve departamentos registraron sustanciales incrementos –destacan Pando, Potosí y Oruro con aumentos de los créditos de 724,5%, 372,7% y 345,7%, respectivamente–.

Asimismo, son destacables los porcentajes de bolivianización de los préstamos alcanzados en 2011, que en siete de los nueve departamentos superaron el 70%, cuando en 2005 no sobrepasaban el 9%.

II.3.2.3 BOLIVIANIZACIÓN

El actual proceso de bolivianización de la economía nacional, es resultado de la aplicación de un conjunto de políticas fiscales, monetarias, financieras y cambiarias destinadas a fortalecer el uso del boliviano como medio de pago generalizado, depósito de valor y unidad de cuenta, ampliando sus funciones de moneda nacional.

La bolivianización es importante porque permite a las autoridades económicas, y en

especial a la monetaria, aplicar políticas anticíclicas de manera oportuna y efectiva. En la pasada década, los grados de dolarización de la economía boliviana oscilaban entre un 90% a 95% de manera tal que prácticamente no existía política monetaria en el país, circunscribiéndose simplemente a la administración cambiaria de minidevaluaciones para apoyar al sector exportador y anclar la inflación en niveles controlables.

Gráfico II.25 Depósitos del público y cartera neta del sistema financiero por moneda, 2005 - 2011 (En millones de \$us)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)
 Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La decisión gubernamental de apoyar el proceso de fortalecimiento de la moneda nacional permitió que en 2011, por primera vez en la historia del país, los ratios de bolivianización del sistema financiero bordearan el 70% de las operaciones, virviendo el panorama de casi total

dolarización de inicios de la década anterior. En efecto, el porcentaje de depósitos denominados en moneda local alcanzó a 63,5% y el de créditos a 70,9% –éste último dejó atrás su ubicación generalmente por debajo del de captaciones-. La fuerte remonetización de 2011 se debió a la

profundización de la política de bolivianización emprendida por el gobierno nacional desde 2006 que permitieron la recuperación de los instrumentos de política monetaria y cambiaria.

Los depósitos en moneda nacional, registraron \$us 6.865,1 millones en 2011, con un incremento de 35,3% respecto a la gestión precedente, en contraste a la reducción de 1,8% de las captaciones en moneda extranjera; en tanto que el mayor dinamismo de los préstamos en bolivianos se evidenció en el incremento de 54,8% respecto a la gestión previa, llegando a \$us 5.875,9 millones (Gráfico II.25).

En 2011, todos los subsistemas registraron porcentajes de bolivianización superiores al 50% (a excepción de los depósitos en las cooperativas que presentaron un ratio de 46,8%). En este entorno, los FFP's mostraron los mayores porcentajes de remonetización, con niveles de 74,7% y 80,3% para depósitos y créditos, respectivamente. En segundo lugar, el sistema bancario alcanzó una participación de la moneda nacional de 64,0% y 71,4% en captaciones y colocaciones, correspondientemente (Gráfico II.26).

Gráfico II.26 Bolivianización de depósitos y créditos del sistema financiero por subsistema, 2005 - 2011
(En porcentaje)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los depósitos a la vista, en caja de ahorro y DPF's registraron un porcentaje de bolivianización por encima del 60% (Gráfico II.27), evidenciando la preferencia de la población por el ahorro en bolivianos. Los DPF's en moneda local superaron al registrado en 2010 en \$us 925,6 millones, contrario a lo ocurrido con los DPF's en moneda extranjera que disminuyeron en \$us 267,6 millones. Por su parte, las captaciones a la vista registraron el mayor porcentaje de bolivianización (65,5%), seguido de los depósitos en caja de ahorro y DPF's que alcanzaron remonetizaciones de 65,2% y 62,2%, respectivamente.

Por su parte, la bolivianización de los créditos destinados a los sectores productivos alcanzó a 69,2%, superior al 56,2% de 2010 y muy por encima del 7,3% registrado en 2005; y de los préstamos dirigidos a la actividad comercial (ventas al por mayor y menor) y servicios alcanzaron 76,8% y 64,0%, respectivamente (Cuadro II.13a). Por tipo de crédito, las colocaciones de consumo y microcrédito presentaron los mayores niveles de bolivianización en 2011, 80,7% y 79,3%, correspondientemente (Cuadro II.13b). Este comportamiento fue explicado en parte por la

mayor oferta de préstamos en bolivianos de las entidades de intermediación financiera.

Gráfico II.27 Bolivianización de depósitos del sistema financiero por tipo de depósito, 2005 - 2011 (En porcentaje)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro II.13 Bolivianización de la cartera por destino y tipo de crédito, 2005 - 2011 (En porcentaje)

a) Por destino del crédito⁽¹⁾

Destino del crédito	2005	2006	2007	2008	2009	2010	2011
Cartera neta	8,0	15,2	19,9	35,2	40,0	57,9	70,9
Cartera bruta por destino del crédito	7,5	14,4	19,1	33,9	38,7	56,4	69,5
Productivo	7,3	14,6	17,2	33,4	39,5	56,2	69,2
Ventas al por mayor y menor	10,0	18,8	24,4	43,1	43,9	63,0	76,8
Servicios	6,4	12,3	18,2	29,1	34,8	51,7	64,0

b) Por tipo de crédito⁽²⁾

Tipo de crédito	2005	2006	2007	2008	2009	2010	2011
Cartera neta	8,0	15,2	19,9	35,2	40,0	57,9	70,9
Cartera bruta por tipo de crédito	7,5	14,4	19,1	33,9	38,7	56,4	69,5
Crédito empresarial	7,2	15,8	15,8	30,1	36,7	60,8	71,7
Crédito debid. garantizado al sector público	-	-	-	-	100,0	100,0	100,0
Crédito Pyme	-	-	-	-	-	46,2	59,5
Microcrédito	7,5	13,6	28,2	46,1	45,7	65,2	79,3
Crédito de vivienda	2,4	5,0	7,2	14,9	21,4	41,7	58,2
Crédito de consumo	24,1	32,5	42,6	58,1	59,2	70,2	80,7

(1) La circular ASFI 047/2010, establece que con crédito al sector productivo se refiere a los créditos de tipo empresarial, microcrédito o PYME cuyo destino corresponde a las siguientes categorías del Código de Actividad Económica y Destino del Crédito (CAEDEC) utilizado por ASFI: Agricultura y ganadería; caza, silvicultura y pesca; extracción de petróleo crudo y gas natural; minerales metálicos y no metálicos; industria manufacturera; producción y distribución de energía eléctrica; y construcción.

(2) La circular ASFI 091/2011, establece que para la evaluación y calificación de la cartera, los créditos se clasifican en los tipos siguiente: Crédito empresarial, crédito PYME, microcrédito, crédito de vivienda y crédito de consumo.

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.3.2.4 INDICADORES DE SOLIDEZ FINANCIERA

En 2011, los niveles de solvencia, calidad de activos y liquidez del sistema financiero boliviano confirmaron la continuidad de la solidez del sector, resultado del dinamismo de la economía nacional que impulsó las operaciones del sistema.

Cuadro II.14 Indicadores del sistema financiero por subsistema, 2011 (En porcentaje)

Subsistema	Solvencia ⁽¹⁾	Liquidez ⁽²⁾	Rentabilidad		Mora
			ROA ⁽³⁾	ROE ⁽⁴⁾	
Bancos	12,3	38,3	1,5	19,5	1,7
Mutuales	38,7	13,2	1,5	7,7	2,6
FFP's	11,6	51,5	2,5	26,0	1,1
Cooperativas	20,0	33,5	1,1	7,6	1,9

(1) Corresponde al Coeficiente de Adecuación Patrimonial (CAP)

(2) Disponibilidad/Obligaciones a corto plazo

(3) Resultado Neto de la Gestión/(Activo+Contingente) (ROA)

(4) Resultado Neto de la Gestión/Patrimonio (ROE)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El indicador de solvencia patrimonial de las entidades del sistema financiero se ubicó por

encima del mínimo requerido (10%), reflejando la existencia de una adecuada cobertura ante posibles riesgos de crédito. En relación a 2010, los coeficientes de adecuación patrimonial de bancos y Fondos Financiero Privados (FFP's) presentaron un incremento de 0,3 y 0,1 puntos porcentuales. Los niveles de liquidez de bancos, mutuales, FFP's y cooperativas alcanzaron respectivamente 38,3%, 13,2%, 51,5% y 33,5%, evidenciando una importante amplitud para cubrir obligaciones de corto plazo. En tanto que los ratios de rentabilidad medida por los indicadores ROA y ROE fueron superiores a los registrados en 2010 (a excepción de los de cooperativas que observaron un ligero descenso), mostrando el elevado rendimiento de las instituciones de intermediación financiera. La mora del sistema financiero se situó en 1,6%, el más bajo observado en la década, reflejando la colocación responsable de créditos y la capacidad de pago de la población (Cuadro II.14).

Gráfico II.28 Profundización de depósitos y créditos del sistema financiero, 2005 - 2011 (En porcentaje)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Las utilidades del sistema financiero alcanzaron \$us 212,8 millones, registrando un incremento de 31,2% respecto a 2010. El mayor aumento se observó en los FFP (68,1%), seguido de Bancos (29,0%), Mutuales (11,8%) y Cooperativas (5,7%). Asimismo, a requerimiento del Ministerio de Economía y Finanzas Públicas, las

instituciones bancarias reinvirtieron como mínimo el 50% de las utilidades de la gestión 2010, con el objetivo de potenciar el crecimiento de la cartera y mejorar la solvencia de las entidades.

En 2011 el nivel de profundización de los depósitos alcanzó el 43,7% y, aunque no superó el grado alcanzado en 2009, estuvo por encima al registrado en 2005, reflejando el crecimiento de la actividad financiera de los últimos años (Gráfico II.28). De igual forma, la cartera neta del sistema financiero en porcentaje del PIB alcanzó el 33,5%, superior al de 2010 (33,0%) y 2005 (32,3%), evidenciando el crecimiento de los préstamos producto del mayor dinamismo de la economía y de las medidas encaminadas al fomento de la actividad crediticia.

Los niveles de bancarización¹² presentaron mejoras en los últimos años, con un incremento de 6,5 a 12,7 puntos de atención por cada 100.000 habitantes, entre 2006 y 2011; de igual manera, el número de puntos de atención que alcanzó a 1.353 puntos duplicándose respecto a 2006 (Gráfico II.29).

Con el objetivo de que la población tenga un mayor acceso a los servicios del sistema financiero, las autoridades establecieron la reducción de la brecha entre localidades con alta bancarización y lugares con baja o nula bancarización. En efecto, en 2011 se efectivizó la apertura de 20 nuevas agencias en sitios de baja y nula bancarización en siete departamentos del país.

En este contexto, el número de puntos de atención en los bancos se incrementó en 482 entre 2006 y 2011, en los FFP's en 185, en las Cooperativas en 60 y en las Mutuales en 3.

Por otro lado, se instituyeron medidas para la atención de los usuarios financieros, entre las que destacan: i) establecimiento de un tiempo de espera máximo de 30 minutos para que un cliente sea atendido en cajas, ii)

¹² Como parámetro de bancarización se utilizó el número de puntos de atención en relación a la superficie y a la cantidad de personas.

determinación respecto a que las entidades financieras deberán usar toda su infraestructura instalada en cajas durante el horario de atención establecido por las mismas y/o instruir el incremento de número de cajas si el espacio físico donde funciona el punto de atención lo permite, iii) redirección del trato preferencial a la atención de adultos mayores, personas con discapacidad, mujeres en etapa de gestación y madres con niños hasta edad parvularia, iv) instalación en toda entidad financiera de puntos de reclamo, y v) obligatoriedad de las entidades financieras y/u organismos públicos o privados de proveer educación financiera básica a clientes y usuarios.

Gráfico II.29 Bancarización y número de puntos de atención del sistema financiero, 2006 - 2011

Nota: Parámetros de bancarización estimados

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.3.2.5 TASAS DE INTERÉS

En 2011, las tasas de interés pasivas del sistema financiero, en moneda nacional, se ubicaron por encima de las registradas en 2010, aunque continuaron en niveles mínimos. Este incremento es explicado por el

acuerdo entre el Órgano Ejecutivo y el sector bancario para promover las tasas de interés de las captaciones, el bajo incremento de la liquidez (que se mantuvo en niveles similares a 2009) y en parte a la oferta de títulos directos del ente emisor que brindaron rendimientos más atractivos que los ofrecidos por las instituciones financieras. No obstante, las tasas para captaciones en moneda extranjera disminuyeron levemente en relación a la gestión anterior y se situaron en niveles inferiores a las registradas en moneda nacional, incentivando los ahorros en bolivianos (Gráfico II.30).

La tasa de interés para depósitos en moneda nacional en el sistema bancario se incrementó en 0,38 puntos porcentuales respecto a 2010, alcanzando el 1,45%. Asimismo, las tasas pasivas en moneda local de las cooperativas, FFP's y mutuales se ubicaron en 2,35%, 1,88% y 0,63%, respectivamente.

Por su parte, las tasas de interés activas del sistema financiero, en moneda nacional y extranjera disminuyeron en las Cooperativas y FFP's, en tanto que los Bancos y las mutuales presentaron incrementos de 0,43 y 0,08 puntos porcentuales, respectivamente, para los créditos en bolivianos y de 0,52 y 2,21 puntos porcentuales, correspondientemente para los créditos en moneda extranjera.

El notable aumento registrado en las tasas de interés en moneda extranjera de las Mutuales obedece al fomento de los créditos en moneda local –ya que entre 2010 y 2011 el porcentaje de bolivianización en este subsistema aumentó de 41,8% a 60,6%–, y otro factor de explicación es el incremento de las tasas de interés para créditos hipotecarios (1,26 puntos porcentuales respecto a 2010) que es la especialización de este subsistema. No obstante, esta tasa de interés se sitúa en niveles inferiores a los observados en los otros subsistemas.

Por tipo de crédito, las tasas de interés del sistema bancario para microcréditos y préstamos de consumo registraron leves descensos tanto en moneda nacional como en

moneda extranjera entre 2010 y 2011. El interés para créditos hipotecarios y Pyme en moneda nacional se ubicaron en niveles

inferiores a los registrados en moneda extranjera, en línea con la política de bolivianización (Gráfico II.31).

Gráfico II.30 Tasas de interés activas y pasivas efectivas del sistema financiero, 2005 - 2011
(En porcentaje)

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Gráfico II.31 Tasas de interés activas efectivas por tipo de crédito del sistema bancario, 2005 - 2011
(En porcentaje)

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011, los niveles de spread del sistema financiero registraron ligeras disminuciones en relación a 2010, con excepción de las entidades bancarias donde se incrementaron en 0,57 puntos porcentuales en moneda nacional.

II.3.3 FINANCIAMIENTO PRODUCTIVO

El incentivo a la actividad productiva se constituye en una política de Estado, en esta línea, en 2011 se dio continuidad a los créditos del Banco de Desarrollo Productivo S.A.M. (BDP S.A.M.). Los préstamos otorgados en el

marco del Fideicomiso para el Desarrollo Productivo (FDP) ascendieron a \$us. 194,1 millones, \$us 12,1 millones superior al registrado en 2010. El 74,6% del total de colocaciones estuvo destinado al rubro de alimentos, seguido de los créditos al sector de textiles (12,6%) y maderas (4,8%), entre otros (Gráfico II.32a). En el mismo sentido, el 67,6% de los préstamos del FDP se concentró en el eje troncal; no obstante, se registró una expansión de los créditos hacia el área rural cuya participación alcanzó el 63,7% del total (Gráfico II.32b).

Gráfico II.32 Créditos del Banco de Desarrollo Productivo (BDP), Acumulado 2007 - 2011
(En millones de \$us)

Fuente: Banco de Desarrollo Productivo (BDP)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro II.15 Creación y mantenimiento de empleos del BDP, Acumulado Junio 2007 - Diciembre 2011
(En número de empleos)

Tipo de crédito	Directos	Indirectos ⁽¹⁾	Total
Total	187.906	338.231	526.137
Individual	119.726	215.507	335.233
Empleos que se mantienen	87.065	156.717	243.782
Empleos que se generan	32.661	58.790	91.451
Asociativo	68.180	122.724	190.904
Empleos que se mantienen	9.301	16.742	26.043
Empleos que se generan	58.879	105.982	164.861

(1) Estimado con un factor de 1,8 veces por unidad de empleo directo

Fuente: Banco de Desarrollo Productivo (BDP)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los créditos del BDP contribuyeron a la creación y mantenimiento de 526.137 empleos entre directos e indirectos en el período junio de 2007 a diciembre de 2011 (Cuadro II.15), aportando a la disminución de los niveles de desempleo en el país.

Entre marzo de 2010 y diciembre de 2011 el Fondo de Garantía Propyme Unión¹³ creado a inicios de 2010 otorgó cobertura al 46% de un total de 187 créditos, con un monto de \$us 15,2 millones (Gráfico II.33a). Del total de

¹³ El Fondo de Garantía Propyme Unión está orientado a cubrir hasta el 50% de la garantía de créditos para microempresas y Pymes que no cuentan con un colateral suficiente para acceder a préstamos del sistema financiero.

estos préstamos, el 51,7% estuvo destinado al sector productivo. De acuerdo a la composición de colocaciones por actividad

económica, el 50,7% del total se orientó a los sectores de construcción, agricultura y productos alimenticios (Gráfico II.33b).

Gráfico II.33 Créditos bajo cobertura del Fondo de Garantía Propyme Unión, Acumulado 2010 - 2011
(En millones de \$us y en porcentaje)

Fuente: SAFI Unión S.A.

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro II.16 Crédito sectorial de quinua orgánica por departamento, Acumulado Junio - Noviembre 2011
(En millones de \$us y en número de operaciones)

Departamento	Monto aprobado (En millones de \$us)	Número de operaciones
Total	1,2	162
Oruro	0,6	88
Salinas de García Mendoza	0,3	38
Quillacas	0,1	13
Pampa Aullagas	0,3	37
Potosí	0,6	74
Uyuni	0,3	33
Llica	0,0	3
Colcha K	0,3	38

Fuente: Banco de Desarrollo Productivo (BDP)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Desde junio de 2011, el BDP y el Banco Unión implementaron el Crédito Sectorial de Quinua Orgánica por un monto de Bs. 84 millones para 1.600 afiliados a la Asociación Nacional de Productores de Quinua (Anapqui), orientado a la compra de abonos naturales, equipos, maquinaria, implementos agrícolas y otros, con el objetivo de incrementar la productividad de pequeños,

medianos y grandes productores del cereal. Hasta noviembre de 2011 se otorgaron \$us 1,2 millones en 162 créditos en Oruro y Potosí (Cuadro II.16).

Por otro lado, como incentivo a la otorgación de préstamos al sector productivo por parte de las entidades de intermediación financiera, el gobierno dispuso medidas como:

- Incremento del monto límite de Bs. 84.000 a Bs. 112.000 para la otorgación de microcréditos con garantía mancomunada, solidaria e indivisible, siempre y cuando el préstamo esté destinado al sector productivo.
- Ampliación de los saldos de operaciones de microcrédito y otros préstamos que no se encuentren debidamente garantizados a cuatro veces el patrimonio de la entidad financiera, sólo en los casos en que las colocaciones sean para el sector productivo (anteriormente este límite fue establecido en dos veces el patrimonio neto de la institución financiera).

- Emisión de un informe por parte de las entidades del sistema financiero que contenga los porcentajes de participación y crecimiento proyectado de la cartera de créditos destinada al sector productivo. El incumplimiento de la disposición implicaba la imposición de restricciones y/o sanciones.
- Obligatoriedad del establecimiento en las entidades financieras de una unidad dependiente del área de negocios que determine las estrategias y lineamientos crediticios para la gestión e incremento del crédito al sector productivo.
- Las entidades de intermediación financiera (EIF) que otorgan crédito a empresas productivas o de servicios, deberán determinar la capacidad de pago del prestatario utilizando únicamente la información presentada por el sujeto de crédito al Servicio de Impuestos Nacionales (SIN), en especial documentos como el “balance general” y/o “estado de resultados” y la información que establezca el tamaño de la actividad del prestatario de acuerdo a los siguientes criterios establecidos en la circular de la ASFI 093/2011 de 21 de Octubre de 2011 como se detallan a continuación:
 - Gran Empresa: La EIF para la evaluación y otorgación de operaciones de crédito,

deberá considerar información financiera presentada al SIN de las gestiones fiscales que establezcan sus políticas crediticias.

- Mediana Empresa: A partir del vencimiento del plazo de presentación de la información financiera al SIN correspondiente a la gestión fiscal 2012, la EIF para la evaluación y otorgación de operaciones de crédito, deberá considerar información financiera presentada al SIN mínimamente de una gestión fiscal.
- Pequeña Empresa: A partir del vencimiento del plazo de presentación de la información financiera al SIN correspondiente a la gestión fiscal 2013, la EIF para la evaluación y otorgación de operaciones de crédito, deberá considerar información financiera presentada al SIN mínimamente de una gestión fiscal.
- Microempresa: La evaluación crediticia deberá ser realizada aplicando la tecnología desarrollada por la EIF.

En efecto, en 2011 el crédito productivo registró un fuerte dinamismo, contribuyendo en 9,1% al crecimiento de 25,6% de la cartera bruta respecto a 2010 (Gráfico II.34). Por actividades, su comportamiento obedeció al impulso de las colocaciones a los sectores de industria manufacturera, construcción y agropecuaria, en línea con la dinámica de estos sectores en la economía nacional.

Gráfico II.34 Cartera bruta del sistema financiero por destino del crédito, 2005 - 2011
(En millones de \$us)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.3.4 MEDIDAS PRUDENCIALES

El Órgano Ejecutivo en coordinación con las autoridades encargadas de regular el funcionamiento del sistema financiero del país, establecieron una serie de medidas orientadas a garantizar un sistema financiero sólido y eficiente.

En este contexto, a fin de fortalecer la solvencia patrimonial de las entidades financieras se dispuso incrementar la constitución de provisiones cíclicas, permitiendo al sistema financiero disponer de recursos más elevados cuando el ciclo económico es creciente, ante el riesgo de incumplimiento de los prestatarios en épocas de contracción económica, y así afrontar posibles contingencias financieras futuras. En 2011, las provisiones cíclicas alcanzaron \$us 108,4 millones, superiores en 29,0% al registrado en 2010 (Gráfico II.35).

Por otro lado, con el objeto de garantizar la expansión prudente del crédito de consumo, se instituyó que el servicio mensual de la deuda y sus intereses, para este tipo de préstamos, no comprometa más del 15% del

promedio de los últimos tres meses del total ganado menos los descuentos de ley para personas dependientes. Asimismo, se instauró un porcentaje mayor de provisiones específicas para las colocaciones de consumo, con porcentajes mayores para los préstamos en moneda extranjera (Cuadro II.17).

Gráfico II.35 Provisiones cíclicas del sistema financiero por moneda, Octubre 2008 - Diciembre 2011
(En millones de \$us)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro II.17 Régimen de provisiones específicas para créditos, 2011
(En porcentaje)

a) Créditos en MN o UFV			b) Créditos en ME o MNMV		
Categoría ¹	Consumo (Directos y Contingentes)		Categoría ¹	Consumo (Directos y Contingentes)	
	Del 17/12/2009 al 16/12/2010	A partir del 17/12/2010		Del 17/12/2009 al 16/12/2010	A partir del 17/12/2010
	A	1,5%		3,0%	A
B	6,5%	6,5%	B	8,0%	12,0%
C	20,0%	20,0%	C	20,0%	20,0%
D	50,0%	50,0%	D	50,0%	50,0%
E	80,0%	80,0%	E	80,0%	80,0%
F	100,0%	100,0%	F	100,0%	100,0%

MN: Moneda nacional, UFV: Unidad de Fomento a la Vivienda; ME: Moneda extranjera, MNMV: Moneda nacional con mantenimiento de valor

(1) La categoría se refiere a la calificación de riesgo de los prestatarios, que va de menor riesgo (A) a mayor riesgo (F)

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011, las tasas de encaje legal para moneda extranjera aumentaron de 3,5% a 13,5% para encaje en efectivo y de 12% a 8% para títulos, manteniéndose en 45% el encaje adicional, el

propósito de los aumentos fue el de fomentar el uso de la moneda nacional y la disposición de mayores saldos líquidos en el sistema

financiero ante eventuales retiros no previstos de depósitos (Gráfico II.36).

Gráfico II.36 Tasa de encaje legal del sistema financiero, 2005 - 2011 (En porcentaje)

Fuente: Banco Central de Bolivia (BCB)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Las operaciones de mercado abierto (OMA) del BCB, utilizadas como mecanismo de regulación de liquidez del sistema financiero, alcanzaron un saldo neto de \$us 1.437,7 millones en 2011, 25,5% superior al observado en 2010 (Gráfico II.37). En diciembre de 2011, las tasas de interés de estas colocaciones en moneda nacional se ubicaron en 0,8%, 1,3% y 2,6% en los plazos de 13, 26 y 51 semanas, respectivamente.

Gráfico II.37 Saldos de títulos de regulación monetaria, 2005 - 2011 (En millones de \$us)

Fuente: Banco Central de Bolivia (BCB)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II.4 EVOLUCIÓN DE PRECIOS: INFLACIÓN Y TIPO DE CAMBIO

II.4.1 COMPORTAMIENTO DE LA INFLACIÓN

La inflación fue el tema que inició la agenda económica de 2011 en el país, políticos, opinadores económicos y medios de comunicación exacerbaron las expectativas de la población señalando que la inflación cerraría en diciembre de 2011 con cifras de dos dígitos entre un 15% a 20%.

La inflación en los precios de los alimentos ya venía aumentando notablemente en todo el mundo a fines de 2010, problemas en la producción de azúcar en la India y Brasil, provocaron un aumento significativo en el precio internacional del producto no observado en 27 años; en Bolivia también se produjeron problemas en la zafra de la caña de azúcar en 2010 provocando escasez en la producción de azúcar por parte de los ingenios azucareros por lo que también el precio del azúcar en Bolivia empezó a aumentar vertiginosamente. Otro elemento que afectó en el aumento de los precios fue el ajuste en el alza de las tarifas del transporte público urbano, aumento injustificado, debido a que la nivelación de los precios de los hidrocarburos líquidos aplicada en diciembre de 2010 quedó sin efecto y la subvención al precio de los hidrocarburos continuó en 2011 de manera similar que en la gestión 2010.

Sin embargo, la tasa de inflación a diciembre de 2011 cerró en 6,9%, las mayores tasas de variación mensual se presentaron en los tres primeros meses del año, explicado esencialmente por: entre los factores de origen externo, los elevados precios internacionales de productos básicos agrícolas y la apreciación de las monedas de los países de la región; y entre los de origen interno, la menor oferta de productos agropecuarios causada por las malas condiciones climáticas de 2010 e inicios de 2011, y los efectos secundarios de la nivelación transitoria de precios de los combustibles líquidos que se fueron atenuando en el mes de

enero, a ello se añadió las prácticas de agio y especulación de alimentos y las expectativas infundadas de inflación.

Ante este panorama adverso el gobierno nacional optó por aplicar inmediatamente una serie de medidas antiinflacionarias, para atenuar el ritmo de crecimiento de la tasa de inflación, medidas tales como: i) el aprovisionamiento de alimentos en mercados locales, ii) importación de alimentos, especialmente de maíz y harina de trigo, el primero para estabilizar el precio de la carne de pollo y el segundo para mantener sin cambios el precio del pan de harina de trigo, componentes que tienen una incidencia y ponderación relativamente fuertes en la canasta del índice de precios al consumidor

iii) diferimiento arancelario a la importación de alimentos y regulación de exportaciones, iv) control de la especulación y contrabando, v) operaciones de mercado abierto, vi) apreciación nominal de la moneda nacional y vii) política fiscal austera; medidas que empezaron a dar sus resultados en abril de 2011, revirtiendo la tendencia creciente de la tasa de inflación.

En el segundo trimestre del año los precios se estabilizaron, para luego registrar una tendencia descendente en el segundo semestre, finalizando la gestión con una tasa de 6,90% (Gráfico II.38) y confirmando el éxito pleno de las políticas antiinflacionarias aplicadas.

Gráfico II.38 Inflación a 12 meses, acumulada y mensual, 2007 - 2011
(En porcentaje)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Desde el mes de septiembre de 2010 el índice de precios internacionales de alimentos presentó tasas de variación anuales por encima del 17%, el índice de precios de cereales entre los que se encuentra el maíz, un insumo básico para la producción de carne de pollo, anotó inclusive mayores tasas de variación; de igual manera el precio internacional del azúcar registró aumentos importantes desde octubre de 2010.

Los elevados precios internacionales de alimentos y la menor oferta nacional de éstos, como consecuencia de fenómenos climáticos adversos que mermaron la producción en las campañas de invierno 2010 y verano 2010/2011, incidieron en el incremento de precios de alimentos desde el segundo semestre de 2010, que además fueron exacerbados por las prácticas de contrabando y especulación registradas fuertemente en el último trimestre de 2010 y en el primero de

2011, llegando a una inflación a 12 meses de 18,5% en marzo de 2011. Posteriormente, como resultado de las políticas de abastecimiento y control en los mercados

aplicados por el gobierno nacional la inflación anual de alimentos fue reduciéndose paulatinamente (Gráfico II.39).

Gráfico II.39 Inflación a 12 meses general y de alimentos⁽¹⁾, 2010 - 2011
(En porcentaje)

(1) Incluye bebidas no alcohólicas

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Ante la menor oferta de determinados productos, como maíz y azúcar, desde 2010 el gobierno nacional implementó diversas medidas como el diferimento temporal a cero por ciento del gravamen arancelario a la importación de maíz amarillo duro, que fue asumida en beneficio de los productores avícolas para contener y reducir el alza del precio de la carne de pollo. En octubre de 2010, en el marco de garantizar el abastecimiento de azúcar en el mercado interno, se suspendió de manera temporal la exportación de este producto y se aprobó el diferimento arancelario a su importación y la importación directa a través de Insumos Bolivia; en diciembre de 2011, mediante D.S. 1111 se restituyeron las exportaciones; asimismo, entre otras medidas de apoyo a la producción y contención de las presiones sobre precios, el gobierno, a través del BDP, aprobó el “Programa Crédito Sectorial Cañero” mediante el cual puso a disposición de los productores Bs. 140 millones para financiar la renovación y ampliación de los cañaverales.

El incremento de los precios internacionales de productos básicos tuvo un efecto generalizado en el aumento de los niveles de inflación en países de la región; de igual manera, la fuerte afluencia de capitales a América Latina presionó a la apreciación de las monedas en varios países en 2010 y 2011. Estos factores tuvieron una importante incidencia en la inflación transable, debido a la importación a precios elevados de productos e insumos para la producción nacional.

Desde julio 2010 la inflación a doce meses fue cada vez más afectada por la inflación transable. En febrero de 2011 el 80,6% de la inflación estuvo explicada por el componente transable (Gráfico II.40).

Ante esta situación, en noviembre de 2010 se reinició la apreciación de la moneda nacional para aminorar los efectos de la inflación importada. No obstante, estos cambios fueron moderados a fin de mantener la certidumbre

en la economía nacional, a diferencia de las fuertes fluctuaciones cambiarias registradas en otros países.

A diciembre de 2011, de la inflación de 6,9%, 4,2 puntos porcentuales (pp) correspondió a la inflación transable y sólo 2,7 pp a la inflación no transable.

Gráfico II.40 Inflación a 12 meses transable y no transable, 2010 - 2011
(En porcentaje)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Gráfico II.41 Incidencia en la inflación a 12 meses por divisiones, 2011
(En porcentaje)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La división de mayor incidencia en la inflación de 2011 fue alimentos y bebidas no alcohólicas (2,1%), seguida de restaurantes y hoteles (1,3%), principalmente por productos vinculados a alimentos, como almuerzo, cena y otros. La contribución de la división de muebles, bienes y servicios domésticos (0,7%)

estuvo explicada esencialmente por el incremento en el precio del servicio de empleada doméstica, muebles de madera y detergente en polvo. La división que registró una incidencia negativa, aunque mínima, fue comunicaciones, principalmente por la reducción en los precios del servicio de telefonía fija y aparato celular (Gráfico II.41).

A nivel de producto, los cinco principales bienes que tuvieron la mayor incidencia positiva en la inflación total fueron: almuerzo, alquiler de vivienda, servicio de empleada doméstica, cebolla y carne de res con hueso. Por otra parte, la disminución del precio de los productos: carne de pollo, yuca, servicio de transporte de minibús, arroz y aparato telefónico de celular, incidieron negativamente en 0,18%.

II.4.2 EVOLUCIÓN DEL TIPO DE CAMBIO

La política cambiaria en 2011 estuvo orientada al igual que en 2010 a coadyuvar en las medidas antiinflacionarias, a partir de mini revaluaciones de la moneda nacional, para

moderar las presiones inflacionarias externas, en especial de los precios de los bienes alimenticios. Se logró contribuir a dicho objetivo mediante dos canales: el primero abaratando el valor de la importación de alimentos, y por otro lado, encareciendo su

exportación, los resultados exitosos en la aplicación de esta política y del conjunto de medidas antiinflacionarias confirmaron su efectividad en abril de 2011, cuando se revirtió la tendencia al aumento en la tasa de inflación.

Gráfico II.42 Tipo de cambio nominal, 2007 - 2011
(En Bs. por unidad de \$us)

Fuente: Instituto Nacional de Estadística (INE)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En este contexto, el boliviano se apreció en siete ocasiones a lo largo de 2011 y el tipo de cambio cerró la gestión en Bs. 6,96 para la venta y Bs. 6,86 para la compra, manteniendo un spread cambiario de Bs. 0,10 (Gráfico

II.42), en términos porcentuales la revaluación nominal fue del 1,1%, mucho menor a la de otras economías vecinas que tuvieron apreciaciones del orden del 4,0% o 4,5%.

Gráfico II.43 Países seleccionados de América Latina: Índice de tipo de cambio nominal, 2007 - 2011
(Enero 2003 = 100)

Fuente: Banco Central de Bolivia (BCB) en base a información de Bloomberg
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Durante 2011 se observaron fuertes fluctuaciones cambiarias en los países de la región, por ejemplo Brasil, Colombia, Chile y Uruguay registraron apreciaciones hasta agosto de 2011 y depreciaciones en el resto del año; por su parte, Argentina y Venezuela presentaron depreciaciones abruptas de su moneda siguiendo la tendencia de la gestión anterior, y Perú y Paraguay terminaron con una apreciación de su moneda; no obstante, la moneda boliviana mantuvo relativa estabilidad a pesar de la ligera apreciación (Gráfico II.43).

En relación del tipo de cambio real, se pudo observar en 2011 que el índice de tipo de cambio real y efectivo registró una disminución de 6,9% respecto a 2010, cerrando la gestión en 85,2 (Gráfico II.44). Esta caída se debió principalmente a que al finalizar la gestión las economías vecinas tuvieron que depreciar sus monedas de manera más acelerada.

Gráfico II.44 Índice de tipo de cambio real y efectivo, 2003 - 2011
(Agosto 2003 = 100)

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

ESTADO DE LAS FINANZAS PÚBLICAS

III

III.1 PROGRAMA FISCAL FINANCIERO

III.2 PRESUPUESTO Y EJECUCIÓN

III.3 BALANCE FISCAL

III.4 OPERACIONES DEL TESORO GENERAL DE LA NACIÓN

III.5 OPERACIONES DE LOS GOBIERNOS SUBNACIONALES

III.6 DESEMPEÑO DE LAS EMPRESAS PÚBLICAS

III.7 POLÍTICA DE ENDEUDAMIENTO PÚBLICO

CAPÍTULO III ESTADO DE LAS FINANZAS PÚBLICAS

La política fiscal de 2011 continuó siendo austera en el gasto público corriente en la misma línea de gestión responsable de las finanzas públicas aplicada desde 2006, evidenciando por sexto año consecutivo un superávit fiscal que alcanzó 0,8% del producto, ante el significativo incremento de los ingresos fiscales en especial de los ingresos tributarios del mercado interno, que aumentaron en un 27,1%; asimismo, contribuyeron a lograr una balance fiscal positivo, el control del gasto corriente, priorización del gasto de capital, sostenibilidad del endeudamiento público, creciente aumento de ingresos por transferencias de municipios, gobernaciones y universidades y resultados positivos de las empresas públicas, entre otros. El Tesoro General de la Nación (TGN), mostró un ligero déficit de 0,2% del PIB, que por su magnitud es posible afirmar que el balance

fiscal del (TGN) está prácticamente equilibrado.

III.1 PROGRAMA FISCAL FINANCIERO

Por sexto año consecutivo, el Ministerio de Economía y Finanzas Públicas y el Banco Central de Bolivia establecieron un compromiso para garantizar la estabilidad macroeconómica. El 9 de febrero de 2011 ambas entidades suscribieron el Programa Fiscal-Financiero 2011 donde se estableció que los objetivos de la política fiscal, monetaria y cambiaria deben estar orientados a preservar la estabilidad macroeconómica. En este marco, se determinaron metas para el déficit del sector público, el financiamiento interno al sector público, el crédito interno neto del BCB al SPNF, el crédito interno neto del BCB y la variación de las reservas internacionales netas del BCB.

Cuadro III.1 Programa fiscal - financiero, 2009 - 2011 (p)
(En millones de Bs. y en millones de \$us)

Variables	2009			2010			2011		
	Meta acordada ^(a)	Ejecución	Margen de Ejecución	Meta acordada ^(a)	Ejecución	Margen de Ejecución	Meta acordada ^(a)	Ejecución	Margen de Ejecución
<i>En millones de Bs.</i>									
Déficit del Sector Público	4.357,1	-109,2	4.466,3	6.247,0	-2.315,8	8.562,8	6.477,0	-1.382,0	7.859,0
<i>En porcentaje del PIB</i>	3,5	-0,1		4,9	-1,7		4,2	-0,8	
Financiamiento Interno al S.Público	726,0	-1.386,0	2.112,0	4.874,0	-3.730,4	8.604,4	4.150,0	-4.347,3	8.497,3
Crédito Interno Neto del BCB al SPNF	3.764,3	-395,0	4.159,3	5.427,0	-6.926,6	12.353,6	4.210,0	-4.010,0	8.220,0
Crédito Interno Neto del BCB	5.416,6	-417,0	5.833,6	4.408,0	-768,0	5.176,0	1.045,0	-10.861,0	11.907,0
<i>En millones de \$us</i>									
Reservas Internac. Netas del BCB ^(b)	-300,0	325,2	625,2	-400,0	923,0	1.323,0	410,0	2.160,0	1.750,0

(a) Meta revisada

(b) El flujo de reservas internacionales del Programa Financiero no considera variaciones en cotizaciones y precios.

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas y Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La ejecución del programa financiero alcanzó elevados márgenes (Cuadro III.1). Al contrario de un déficit fiscal se registró un superávit del sector público de 0,8% que significó un margen de Bs. 7.859,0 millones, el financiamiento interno al sector público fue negativo al igual que el crédito interno neto del BCB al SPNF. Estos resultados responden al esfuerzo de la administración pública por

incrementar los ingresos tributarios que ya superaron los Bs. 40.000 millones, al crecimiento de los ingresos por venta de hidrocarburos al mercado externo, al crecimiento de los ingresos por operaciones de otras empresas públicas, al control del gasto corriente que en términos del PIB cayó 1,5 puntos porcentuales, y a la relativamente menor ejecución de inversión pública por

parte de gobernaciones y municipios que repercutió en mayores depósitos.

El crédito interno neto del BCB registró un margen de Bs. 11.907,0 millones producto de los factores mencionados anteriormente y del dinamismo económico que posibilitó al sistema financiero captar más depósitos del sector privado.

La meta del incremento de las reservas internacionales netas fue superada en \$us 1.750,0 millones debido a las mayores exportaciones de gas natural, los desembolsos de los créditos externos principalmente destinados a infraestructura y las exportaciones de minerales por parte de la empresa estatal Vinto.

III.2 PRESUPUESTO Y EJECUCIÓN

En 2011 el Presupuesto General del Estado (PGE) consolidado fue Bs. 119.471,5 millones, superior en 12,7% al de 2010, el cual fue aprobado mediante Ley 062 de 28 de noviembre de 2010 de 2010, que por primera vez incluía las partidas presupuestarias de los 337 municipios. Los objetivos propuestos en el presupuesto fueron: garantizar la estabilidad y sostenibilidad macroeconómica, avanzar hacia la industrialización de los recursos naturales, apoyar la seguridad alimentaria y dar continuidad a las políticas sociales.

Cuadro III.2 Ejecución presupuestaria de recursos y gasto, 2008 - 2011 (p)
(En millones de Bs.)

	2008			2009			2010			2011 ^(p)		
	Ppto.	Ejec.	(% Ejec)	Ppto.	Ejec.	(% Ejec)	Ppto.	Ejec.	(% Ejec)	Ppto.	Ejec.	(% Ejec)
Total Recursos	107.511	120.736	112,3	103.138	100.677	97,6	105.964	115.713	109,2	119.471	133.699	111,9
Ingresos Corrientes	70.291	92.454	131,5	69.783	75.492	108,2	60.821	95.625	157,2	76.434	113.369	148,3
Ingresos de Operación	40.338	38.637	95,8	37.854	29.470	77,9	30.155	40.371	133,9	40.534	47.922	118,2
Venta de Bienes y Servicios	1.573	1.156	73,5	1.513	1.154	76,3	1.498	1.541	102,8	1.773	1.964	110,8
Ingresos Tributarios	22.093	29.981	135,7	24.725	25.053	101,3	22.570	32.189	142,6	27.250	40.522	148,7
Regalías	680	4.155	611,0	625	4.144	663,3	579	3.312	571,8	845	5.883	696,3
Contribuciones a la Seguridad	1.063	2.217	208,6	1.277	2.112	165,4	1.841	2.032	110,4	1.435	3.377	235,4
Donaciones Corrientes	374	680	182,0	537	588	109,6	534	554	103,7	387	458	118,3
Transferencias Corrientes	680	11.834	1.739,3	203	9.947	4.893,5	217	10.243	4.729,3	190	8.464	4.454,6
Otros Ingresos Corrientes	3.491	3.793	108,7	3.050	3.024	99,1	3.427	5.384	157,1	4.021	4.780	118,9
Ingresos de Capital	2.729	3.542	129,8	1.694	4.488	264,9	2.139	4.907	229,5	2.401	6.898	287,3
Donaciones de Capital	2.704	1.956	72,3	1.677	2.088	124,5	2.048	2.275	111,1	2.327	3.981	171,1
Transferencias de Capital	2	1.570	-	-	2.386	-	26	2.615	-	11	2.899	-
Otros Recursos de capital	23	16	70,8	17	14	77,9	64	17	25,8	63	18	28,1
Fuentes Financieras	34.491	24.740	71,7	31.661	20.698	65,4	43.004	15.180	35,3	40.636	13.432	33,1
Total Gastos	107.511	108.787	101,2	143.196	100.973	70,5	105.965	111.166	104,9	119.471	131.226	109,8
Gastos Corrientes	67.542	81.169	120,2	99.934	70.175	70,2	59.971	78.078	130,2	69.453	91.225	131,3
Sueldos y jornales	12.330	11.407	92,5	13.920	9.685	69,6	15.019	14.872	99,0	17.474	16.356	93,6
Aportes a la Seguridad Social	159	1.176	740,7	1.069	980	91,7	590	571	96,9	346	1.021	295,0
Beneficios Sociales	10	13	133,6	23	4	16,0	31	21	68,4	76	84	111,2
Bienes y Servicios	31.415	29.560	94,1	33.414	20.225	60,5	28.256	30.807	109,0	35.222	39.176	111,2
Intereses a la Deuda Pública	4.326	2.928	67,7	4.004	2.063	51,5	3.337	2.324	69,7	2.817	2.254	80,0
Prestaciones de la Seguridad	3.932	3.871	98,4	4.613	4.351	94,3	4.910	4.675	95,2	150	4.964	3.303,7
Transferencias Corrientes	1.839	18.051	981,8	26.382	22.218	84,2	2.925	13.405	458,2	8.762	11.768	134,3
Otros Gastos Corrientes	13.532	14.163	104,7	16.509	10.650	64,5	4.904	11.402	232,5	4.607	15.601	338,7
Gastos de capital	11.022	9.366	85,0	21.416	10.320	48,2	17.936	15.908	88,7	25.002	18.681	74,7
Formación Bruta de capital fijo	8.963	6.948	77,5	11.360	6.277	55,3	13.486	12.267	91,0	19.098	15.669	82,0
Transferencias de capital	1.826	2.341	128,2	4.186	3.962	94,6	372	3.483	935,4	394	2.829	718,2
Otros Gastos de Capital	233	77	33,1	5.870	81	1,4	4.078	158	3,9	5.510	183	3,3
Usos de Fondos	28.947	18.252	63,1	21.846	20.478	93,7	28.057	17.180	61,2	25.016	21.320	85,2
Amortización deuda pública	1.949	3.232	165,9	2.161	2.199	101,8	2.730	2.659	97,4	2.361	2.138	90,6
Otras aplicaciones financieras	26.998	15.020	55,6	19.685	18.279	92,9	25.327	14.521	57,3	22.655	19.182	84,7

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Dirección General de Sistemas de Gestión de Información Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El crecimiento del presupuesto por el lado de los recursos obedeció a un presupuesto superior en 34,4% de ingresos por

operaciones de empresas públicas, 20,7% por ingresos tributarios ante la previsión de un crecimiento del PIB de 4,5% y mejores precios

del petróleo WTI. Por su parte, dado el principio de equilibrio presupuestario, el gasto programado registró similar tasa de variación que los recursos, y respondió al presupuesto de inversión pública de \$us 2.428,4 millones, por encima de 34,4% del presupuestado en 2010, al crecimiento del gasto en bienes y servicios en 24,7% por previsiones de mayores precios de hidrocarburos e importación de diesel, y al crecimiento de la partida de sueldos y salarios por incrementos salariales y creación de ítems.

En 2011, la ejecución presupuestaria alcanzó 111,9% para recursos y 109,8% para gastos, superiores a las registradas en 2010 (Cuadro III.2). Entre los recursos, los ingresos corrientes fueron los que registraron márgenes más amplios, entre ellos, la partida de mayor importancia fue la de ingresos tributarios cuya ejecución presupuestaria alcanzó 148,7% con un margen de Bs. 13.272,5 millones debido al dinamismo de la economía y demanda interna, las medidas de política tributaria y las acciones por parte de las entidades recaudadoras principalmente. Igualmente, los ingresos por transferencias registraron un margen de Bs. 8.273,8 millones, y los ingresos por operaciones Bs. 7.387,2 millones con una ejecución presupuestaria de 118,2%, éste último debido al margen del

precio del petróleo WTI de \$us 95,0 por barril frente al precio conservador presupuestado de \$us 70,2 por barril, y los mayores volúmenes de exportación de gas.

Los ingresos de capital también registraron un margen positivo de Bs. 4.497,2 millones gracias a los ingresos por transferencias de capital y donaciones con márgenes respectivos de Bs. 2.888,6 millones y Bs. 1.654,0 millones. Al contrario de los amplios márgenes registrados por parte de los ingresos corrientes y de capital, las fuentes financieras registraron una ejecución presupuestaria de sólo 33,1%, con un margen negativo de Bs. 27.204,1 millones.

En 2011, la ejecución de gastos alcanzó Bs. 131.225,6 millones, que significó una ejecución presupuestaria de 109,8%. Los ítems de gasto que registraron amplios márgenes fueron los de gastos corrientes con un margen de Bs. 21.771,4 millones, producto de mayores gastos por transferencias al sector público, por prestaciones a la seguridad social, y por bienes y servicios. A diferencia de los gastos corrientes, los gastos de capital registraron una ejecución presupuestaria de 74,7% incidido fundamentalmente por la menor ejecución de la inversión pública de las administraciones subnacionales.

Gráfico III.1 Ejecución del gasto productivo y del gasto en el sector social, 2005 - 2011 (p)
(En millones de Bs.)

(p) Preliminar al 26 de febrero de 2012

Fuente: Ministerio de Economía y Finanzas Públicas, Dirección General de Sistemas de Gestión de Información Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

De acuerdo a la ejecución del gasto por sector económico, en 2011 se evidenció el notable esfuerzo realizado por el actual gobierno por elevar el gasto productivo y el gasto social consistente con el enfoque del nuevo modelo económico.

A partir de 2007 y en el marco de una mayor participación del Estado en el sector productivo a través de las empresas públicas, el gasto productivo ha venido mostrando elevados niveles hasta alcanzar Bs. 47.574,8 millones. El principal sector productivo donde se ejecuta este gasto es el hidrocarburífero por las operaciones en el mercado externo e interno de Yacimientos Petrolíferos Fiscales Bolivianos (YPFB), seguido del sector minero por las operaciones de Vinto y Huanuni, fundamentalmente (Gráfico III.1a).

El gasto en el sector social por parte del sector público igualmente registró crecimientos sostenidos desde 2006 en línea con la política de redistribución de los ingresos que viene implementando el gobierno nacional. En 2011, este gasto registró un crecimiento de 2,6% por los mayores gastos en obras públicas y vivienda, y educación (Gráfico III.1b).

III.3 BALANCE FISCAL

Por sexto año consecutivo las finanzas públicas del país registraron un superávit fiscal, después de más de 66 años de reportar déficit permanentes, la actual solvencia fiscal confirma que es uno de los pilares de la estabilidad macroeconómica; calificadoras de riesgo de prestigio internacional como Fitch Rating, Standard & Poor's y Moody's han realzado la gestión fiscal, textualmente Fitch Rating en 2010 ha señalado que la mejora en la calificación del riesgo soberano de la deuda pública boliviana se debe a “un fortalecimiento del balance fiscal así como la comprobada habilidad de las autoridades económicas para mantener la estabilidad macroeconómica”, Standard & Poor's en 2011 también ha expresado la mejora de su calificación por el “cumplimiento de una política macroeconómica prudente”.

En efecto, el año 2011 el sector público no financiero alcanzó un superávit de 0,8% del PIB (Gráfico III.2). Este resultado se explica fundamentalmente por la tributación extraordinaria del mercado interno que derivó en un nuevo récord de recaudaciones, se suma a ello los mayores precios de exportación de gas natural como el crecimiento del sector hidrocarburífero, y el incremento de los ingresos percibidos por el resto de las empresas públicas.

Gráfico III.2 Balance fiscal global y primario, 2005 - 2011 (p)
(En porcentaje del PIB)

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por el lado de los egresos, el gasto corriente se elevó en 17,1%, no obstante, en términos del PIB cayó en 1,5 puntos porcentuales (pp). El crecimiento del gasto corriente se debió principalmente al incremento del precio del petróleo WTI que ocasionó que los gastos en bienes y servicios se elevaran en 18,1% en especial los derivados por la importación de diesel; el aumento de los gastos en servicios personales debido a los incrementos salariales en educación y salud, creación de ítems, y las mayores transferencias al sector privado. Por su parte, el gasto de capital se incrementó en 50,1% alcanzando un nuevo récord histórico y elevándose en términos del PIB en 2,4 pp respecto a 2010.

El superávit primario, que excluye el gasto en pago de intereses, alcanzó 2,0% del PIB, resultado que muestra con propiedad la gestión responsable de las finanzas públicas,

elemento central en la actual estabilidad macroeconómica.

III.3.1 INGRESOS DEL SECTOR PÚBLICO NO FINANCIERO

En 2011, el dinamismo de la economía impulsado por la demanda interna, la mayor eficiencia tributaria, el incremento de los precios de exportación de gas natural, la mayor producción de hidrocarburos y el crecimiento de los ingresos por comercialización de bienes y servicios de empresas públicas no hidrocarburíferas permitieron que los ingresos corrientes del SPNF se eleven en 23,7% con relación a 2010. No obstante, los ingresos de capital bajaron en 12,9%, generando un crecimiento de 22,8% de los ingresos totales (Cuadro III.3).

Cuadro III.3 Ingresos del sector público no financiero, 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011	Variación %					Incidencia %					Participación %				
								2007	2008	2009	2010	2011	2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
Ingresos totales	24.368	35.860	44.930	58.394	56.693	61.572	75.615	25,3	30,0	-2,9	8,6	22,8	25,3	30,0	-2,9	8,6	22,8	100,0	100,0	100,0	100,0	100,0
Ingresos corrientes	22.650	34.122	43.197	56.858	55.244	59.995	74.240	26,6	31,6	-2,8	8,6	23,7	25,3	30,4	-2,8	8,4	23,1	96,1	97,4	97,4	97,4	98,2
Ingresos tributarios	12.314	14.405	16.259	20.698	19.160	22.223	28.240	12,9	27,3	-7,4	16,0	27,1	5,2	9,9	-2,6	5,4	9,8	36,2	35,4	33,8	36,1	37,3
Renta interna	11.530	13.507	15.167	19.366	17.981	20.679	26.144	12,3	27,7	-7,2	15,0	26,4	4,6	9,3	-2,4	4,8	8,9	33,8	33,2	31,7	33,6	34,6
Renta aduanera	784	898	1.091	1.332	1.179	1.545	2.096	21,6	22,0	-11,5	31,1	35,7	0,5	0,5	-0,3	0,6	0,9	2,4	2,3	2,1	2,5	2,8
Ingresos por regalías mineras	120	408	542	688	549	795	1.193	27,0	-20,2	44,8	50,1	0,4	0,3	-0,2	0,4	0,6	1,2	1,0	1,3	1,6	1,6	
Ingresos por hidrocarburos	7.523	15.893	21.017	28.913	27.173	28.646	33.262	32,2	37,6	-6,0	5,4	16,1	14,3	17,6	-3,0	2,6	7,5	46,8	49,5	47,9	46,5	44,0
Ventas	618	3.957	13.235	26.333	25.325	26.393	30.830	234,5	99,0	-3,8	4,2	16,8	25,9	29,2	-1,7	1,9	7,2	29,5	45,1	44,7	42,9	40,8
Impuestos	4.207	7.497	4.673	2.530	1.794	2.195	2.432	-37,7	-45,9	-29,1	22,3	10,8	-7,9	-4,8	-1,3	0,7	0,4	10,4	4,3	3,2	3,6	3,2
Regalías	2.698	4.439	3.109	51	53	58	0	-30,0	-98,4	5,5	8,8	-100,0	-3,7	-6,8	0,0	0,0	-0,1	6,9	0,1	0,1	0,1	0,0
Ingresos de empresas públicas	207	264	1.804	2.390	2.336	3.466	5.249	32,5	-2,3	48,4	51,4	4,3	1,3	-0,1	2,0	2,9	8,0	4,1	4,1	5,6	6,9	
Otros ingresos corrientes	2.486	3.152	3.575	4.168	6.027	4.865	6.296	13,4	16,6	44,6	-19,3	29,4	1,2	1,3	3,2	-2,0	2,3	8,0	7,1	10,6	7,9	8,3
Ingresos de capital	1.718	1.738	1.732	1.537	1.450	1.577	1.374	-0,3	-11,3	-5,7	8,8	-12,9	0,0	-0,4	-0,1	0,2	-0,3	3,9	2,6	2,6	2,6	1,8

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

III.3.1.1 INGRESOS CORRIENTES

En 2011, los ingresos corrientes ascendieron a Bs. 74.240,1 millones, presentando un desempeño favorable al elevarse en Bs. 14.245,2 millones con relación a 2010, gracias al dinamismo de los ingresos tributarios, los flujos derivados de la venta de hidrocarburos y las ventas de las empresas públicas no hidrocarburíferas.

El dinamismo de los ingresos tributarios, principalmente de la renta interna, y el desempeño de las empresas públicas no

hidrocarburíferas permitieron que en conjunto su participación en los ingresos del sector público se acrecienta en 2,6 pp respecto a 2010, en desmedro de la participación de los ingresos por hidrocarburos que cayeron en 2,5 pp.

III.3.1.1.1 INGRESOS TRIBUTARIOS

Los ingresos tributarios registraron una de las tasas de crecimiento más elevadas entre los ingresos del sector público. Estos ingresos se elevaron en Bs. 6.016,6 millones en 2011

equivalente a un crecimiento de 27,1% respecto a 2010. Su comportamiento refleja el dinamismo de la economía, el contexto favorable de precios de exportación de gas natural y la mayor capacidad y eficiencia del sector público para recaudar impuestos.

RECAUDACIONES TRIBUTARIAS

En 2011, las recaudaciones tributarias superaron su meta programada y alcanzaron un nuevo récord histórico de Bs. 41.387,6 millones, superior en 34,0% al registrado en

2010. El dinamismo de la actividad económica, el incremento en los volúmenes de exportación de gas natural, la eficiencia tributaria de las entidades recaudadoras y las medidas de política tributaria explicaron este crecimiento.

El crecimiento de las recaudaciones en el mercado interno fueron las de mayor incidencia (18,9%), seguido de las recaudaciones por importaciones (12,4%) y las recaudaciones por IEHD (2,7%) (Cuadro III.4).

Cuadro III.4 Recaudaciones tributarias por fuente de ingreso, 2005 – 2011 (p)
(En millones de Bs.)

Cuenta	2005	2006	2007	2008	2009	2010	2011	Variación %			Incidencia %			Participación %		
								2009	2010	2011	2009	2010	2011	2009	2010	2011
Total	15.874	21.283	24.308	29.639	30.562	30.879	41.388	3,1	1,0	34,0	3,1	1,0	34,0	100,0	100,0	100,0
Recaudaciones mercado interno	10.181	14.877	16.524	20.028	22.768	21.787	27.632	13,7	-4,3	26,8	9,2	-3,2	18,9	74,5	70,6	66,8
Recaudaciones en Efectivo	8.846	13.483	15.237	18.797	18.390	20.140	25.489	-2,2	9,5	26,6	-1,4	5,7	17,3	60,2	65,2	61,6
IVA (Mercado Interno)	1.937	2.466	3.001	3.751	3.554	4.100	5.134	-5,2	15,4	25,2	-0,7	1,8	3,3	11,6	13,3	12,4
IT	1.455	1.597	1.905	2.253	2.003	2.174	2.772	-11,1	8,5	27,5	-0,8	0,6	1,9	6,6	7,0	6,7
IUE ⁽¹⁾	1.872	2.546	2.922	4.308	4.445	5.089	6.071	3,2	14,5	19,3	0,5	2,1	3,2	14,5	16,5	14,7
ICE (Mercado Interno)	209	449	598	717	739	933	1.204	3,1	26,2	29,0	0,1	0,6	0,9	2,4	3,0	2,9
RC-IVA	187	187	195	232	255	237	260	10,0	-7,1	9,6	0,1	-0,1	0,1	0,8	0,8	0,6
TGB	7	9	11	14	18	20	22	33,1	9,8	7,8	0,0	0,0	0,0	0,1	0,1	0,1
ISAE (IVE)	32	40	33	31	38	47	52	20,2	25,1	10,4	0,0	0,0	0,0	0,1	0,2	0,1
ITF	633	446	324	340	339	347	379	-0,5	2,5	9,3	0,0	0,0	0,1	1,1	1,1	0,9
IDH	2.328	5.497	5.954	6.644	6.465	6.744	8.996	-2,7	4,3	33,4	-0,6	0,9	7,3	21,2	21,8	21,7
IJ/IPJ							13				0,0	0,0	0,0	0,0	0,0	0,0
Conceptos varios	117	167	227	449	494	420	554	10,0	-15,0	31,9	0,2	-0,2	0,4	1,6	1,4	1,3
Programa transitorio	32	27	29	25	6	1	0	-76,6	-89,8	-90,7	-0,1	0,0	0,0	0,0	0,0	0,0
Regímenes especiales en efectivo	10	18	15	20	24	26	30	19,2	9,5	14,3	0,0	0,0	0,0	0,1	0,1	0,1
Regímen tributario simplificado	4	7	8	11	11	12	13	5,5	5,7	3,2	0,0	0,0	0,0	0,0	0,0	0,0
Regímen tributario integrado	0	0	0	0	0	0	0	20,6	-45,0	-8,3	0,0	0,0	0,0	0,0	0,0	0,0
Regímen agropecuario unificado	5	11	7	9	12	14	17	35,5	13,6	24,1	0,0	0,0	0,0	0,0	0,0	0,0
Otros ingresos en Efectivo	29	33	23	14	10	2	2	-29,3	-84,3	8,2	0,0	0,0	0,0	0,0	0,0	0,0
Recaudaciones en Valores	1.335	1.394	1.287	1.231	4.377	1.647	2.143	255,5	-62,4	30,1	10,6	-8,9	1,6	14,3	5,3	5,2
Valores IVA (Mercado Interno)	462	615	654	440	711	472	395	61,6	-33,5	-16,3	0,9	-0,8	-0,2	2,3	1,5	1,0
Valores IT	249	215	176	308	163	79	66	-47,0	-51,6	-16,7	-0,5	-0,3	0,0	0,5	0,3	0,2
Valores IUE	295	361	293	307	2.799	916	1.576	811,2	-67,3	72,0	8,4	-6,2	2,1	9,2	3,0	3,8
Valores ICE (Mercado Interno)	298	159	111	122	194	151	83	59,0	-21,9	-45,1	0,2	-0,1	-0,2	0,6	0,5	0,2
Valores RC-IVA	27	29	23	27	33	25	17	24,7	-23,9	-31,6	0,0	0,0	0,0	0,1	0,1	0,0
Conceptos varios	5	16	31	28	477	3	5	1.575,8	-99,5	95,9	1,5	-1,6	0,0	1,6	0,0	0,0
Importaciones	3.815	4.418	5.439	7.089	6.003	7.505	11.323	-15,3	25,0	50,9	-3,7	4,9	12,4	19,6	24,3	27,4
IVA (Importaciones)	2.637	2.979	3.734	4.643	4.151	5.193	6.975	-10,6	25,1	34,3	-1,7	3,4	5,8	13,6	16,8	16,9
ICE (Importaciones)	208	318	485	594	367	379	642	-38,3	3,2	69,4	-0,8	0,0	0,9	1,2	1,2	1,6
Valores IVA (Importaciones)	156	194	99	436	310	385	1.489	-29,1	24,5	286,5	-0,4	0,2	3,6	1,0	1,2	3,6
Valores ICE (Importaciones)	11	6	7	8	6	4	0	-24,6	-37,6	-95,4	0,0	0,0	0,0	0,0	0,0	0,0
Gravamen Arancelario	803	921	1.114	1.408	1.170	1.545	2.218	-16,9	32,0	43,6	-0,8	1,2	2,2	3,8	5,0	5,4
IEHD	1.878	1.988	2.344	2.521	1.791	1.586	2.432	-29,0	-11,4	53,3	-2,5	-0,7	2,7	5,9	5,1	5,9
IEHD REFINERIAS	1.497	1.454	2.004	1.881	545	941	2.095	-71,0	72,9	122,5	-4,5	1,3	3,7	1,8	3,0	5,1
IEHD (Mercado Interno)	18	31	51	129	81	99	117	-36,9	21,2	19,1	-0,2	0,1	0,1	0,3	0,3	0,3
IEHD Importaciones	14	12	18	22	24	30	24	9,9	27,1	-21,4	0,0	0,0	0,0	0,1	0,1	0,1
IEHD valores	350	490	271	490	1.141	516	196	132,9	-54,8	-62,0	2,2	-2,0	-1,0	3,7	1,7	0,5

(1) IUE contempla Impuesto sobre las Utilidades de las Empresas (IUE), IUE-RE e Impuesto a las Utilidades Mineras

(p) Preliminar

Fuente: Servicio de Impuestos Nacionales y Aduana Nacional de Bolivia

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En el Presupuesto General del Estado (PGE) 2011 se presupuestó Bs. 32.773,6 millones por recaudaciones (mercado interno e

importaciones), nivel superado por las recaudaciones efectivas en Bs. 8.614,0 millones que significó una ejecución

presupuestaria de 126,3%; esta ejecución presupuestaria está explicada en un 54,5% por la ejecución presupuestaria de 120,5% del mercado interno, 41,0% por la ejecución de la recaudación por importación y 4,6% por la ejecución de las recaudaciones por IEHD.

La ejecución presupuestaria en el mercado interno según impuesto respondió a la ejecución del Impuesto Directo a los Hidrocarburos (IDH) de 127,8% producto del crecimiento de los precios de exportación de gas natural, Impuesto a las Utilidades de las

Empresas (IUE) cuya ejecución alcanzó 129,5%, del Impuesto al Valor Agregado (IVA) con una ejecución de 108,4%, del Impuesto a las Transacciones (IT) con 114,4% y del Impuesto al Consumo Específico (ICE) con 110,5%.

La ejecución de las recaudaciones por importación fue 145,3% respecto al presupuestado, y obedeció al crecimiento del valor de las importaciones, el programa de saneamiento de vehículos y el mayor control en las aduana.

Gráfico III.3 Presión tributaria, 2000 – 2011 (p)
(En porcentaje del PIB)

(p) Preliminar

Fuente: Servicio de Impuestos Nacionales y Aduana Nacional de Bolivia

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La presión tributaria alcanzó 24,4% del PIB en 2011, elevándose en 2,0 puntos porcentuales (Gráfico III.3), sobre el registrado en 2010, explicado principalmente por las medidas de política tributaria y la mayor eficiencia por parte de las entidades recaudadoras a raíz de las acciones que emprendieron.

En 2011 se inició el cobro por concepto de alícuota adicional al ICE y la introducción de los impuestos al juego. Asimismo, en el marco de los Convenios Anuales de Compromisos por Resultados suscrito entre el MEFP, Servicios de Impuestos Nacionales (SIN) y la Aduana Nacional de Bolivia (ANB); el SIN inició la implementación del Modelo de Administración del Sistema Impositivo

(MASI) que incorpora nuevas herramientas tecnológicas como la Oficina Virtual, el Portal Tributario Newton y la modernización del registro de contribuyentes a través del Padrón Biométrico Digital (PBD), instaló plataformas móviles para crear cultura tributaria, y efectuó 13.885 fiscalizaciones y verificaciones con una recaudación de Bs. 341,9 millones por procesos determinativos. La ANB intensificó el control en zonas fronterizas alcanzando un total de 5.727 operativos exitosos, 102% más que 2010.

El conjunto de estas medidas posibilitó el ingreso de 38.589 contribuyentes nuevos, alcanzando un padrón de contribuyentes de 302.213, superior en 14,6% al registrado en 2010.

RECUADRO III.1 FUERTE DINAMISMO DE LAS RECAUDACIONES TRIBUTARIAS

En la época neoliberal “el dejar hacer y dejar de pagar impuestos” también fue una de las premisas del “fundamentalismo del mercado”. A partir de 2006, el Gobierno Nacional mediante el entonces Ministerio de Hacienda, ahora Ministerio de Economía y Finanzas Públicas, delimitó un eje de acción central, el “generar una nueva conciencia tributaria”. Después de seis años, observando el comportamiento de las recaudaciones tributarias se puede confirmar que se ha logrado este cometido.

En efecto, febrero de 2006 fue un momento histórico que marcó un antes y un después en materia de recaudaciones tributarias, pues se dio una agresiva ampliación de la base tributaria en el país al incorporar al sector de transporte público interdepartamental en el universo de contribuyentes, este hecho y otros lograron la ampliación de dicha base, efecto positivo que se refleja nítidamente en el mayor flujo de recaudaciones tributarias, y que en 2011 alcanzaron el récord de Bs. 41.388 millones producto del crecimiento sostenido de la economía, el incremento del número de empresas privadas y la mayor eficiencia de las entidades recaudadoras.

Desde 2006, el Producto Interno Bruto (PIB) ha registrado incrementos sostenidos aún en el contexto de crisis internacional de 2009. El crecimiento promedio del PIB de 3,0% del período 2000-2005 ascendió a 4,7% en 2006-2011; de igual manera, el crecimiento de la tendencia de largo plazo del producto, una aproximación del PIB potencial, se elevó en 1 punto porcentual de 3,2% a 4,2% reflejando el incremento de la capacidad de producción de la economía boliviana. Este crecimiento sostenido se ha constituido en un incentivo para la creación de nuevas empresas privadas. En efecto, el número de empresas privadas registradas en 2011 llegó a 51.708 que casi triplicó el número de emprendimientos de 2005 de apenas 19.778, una creación neta de 31.290 empresas entre 2006 y 2011.

Recaudaciones por concepto de IUE y empresas activas, 2005 - 2011

Fuente: Servicio de Impuestos Nacionales (SIN) y FUNDEMPRESA

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Dado el mayor número de empresas privadas y el crecimiento de la economía, las recaudaciones por el impuesto a las utilidades empresariales registraron crecimientos continuos. Los ingresos por IUE se elevaron sustancialmente pasando de un nivel de recaudación de Bs. 2.167 millones en 2005 a 7.648 millones en 2011, aumentando su participación en 4 pp en las recaudaciones totales, de 14% en 2005 a 18% en 2011.

Asimismo, desde 2006 las entidades recaudadoras, Servicio de Impuestos Nacionales y Aduana Nacional de Bolivia, vienen implementando medidas para mejorar la eficiencia en las recaudaciones. Entre las más destacadas en el ámbito tecnológico se encuentran la implementación del Padrón Biométrico Digital, el Portal Tributario Newton, la Oficin@ Virtual, el portal “Mi situación tributaria – Mi @ SIT”, un nuevo sistema de facturación, la implementación del Servicio de Enlace Aduanero y registro de empadronamiento de importadores, principalmente.

Para fortalecer la conciencia tributaria se intensificó las campañas de concientización a través de los medios de comunicación, se hicieron varias visitas a unidades educativas con el Programa de Educación Tributaria, se difundió textos didácticos sobre educación tributaria, se introdujo la cultura tributaria en el currículo base del sistema educativo, primordialmente. Conjuntamente, se amplió los puntos de atención para el cobro de impuestos, se incrementó los operativos de control tanto en el mercado interno como en zonas fronterizas y se capacitó al personal de ambas.

En materia normativa, destacaron el endurecimiento de las sanciones por contrabando, la incorporación de las actividades de entretenimiento al régimen impositivo con la creación del Impuesto al Juego y el Impuesto a la Participación en Juegos, el establecimientos de alícuotas específicas del ICE para bebidas energizantes y alícuotas porcentuales para bebidas alcohólicas, y la ampliación de las alícuotas de ICE para la cerveza y los cigarrillos rubios.

Este conjunto de medidas viabilizó la ampliación de la base tributaria en 90.694 nuevos contribuyentes entre 2005 y 2011, alcanzando en éste último año un total de 302.213 contribuyentes y el incremento de las recaudaciones tributarias y la presión tributaria, pasando de un nivel de recaudaciones de Bs. 15.874,3 millones y una presión tributaria con IDH de 20,6% y sin IDH 17,6% en 2005 a recaudación de Bs. 41.387,6 millones, más del doble en relación a 2005, y una presión tributaria de 24,4% con IDH y sin IDH de 19,1% en 2011.

Recaudaciones tributarias y presión tributaria, 2005 - 2011

Fuente: Servicio de Impuestos Nacionales y Aduana Nacional de Bolivia

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Hoy las recaudaciones tributarias crecen en línea con el dinamismo de la demanda interna y el mayor ingreso nacional del país, y permiten al Estado Plurinacional disponer de los recursos necesarios para cumplir los distintos roles que la actual Constitución Política del Estado le ha encomendado, la de inversor, banquero, redistribuidor del ingreso y promotor del desarrollo.

RECAUDACIONES TRIBUTARIAS MERCADO INTERNO

Las recaudaciones en el mercado interno registraron un crecimiento de 26,8% en relación a 2010, este comportamiento notable respondió a: i) mayor dinamismo económico y crecimiento de la demanda interna, ii) mayor eficiencia tributaria por parte de la entidad recaudadora, y iii) aumento de los precios de exportación de gas natural. Las recaudaciones que más incidieron en el comportamiento de este tipo de ingresos fueron por concepto de IDH cuyo crecimiento incidió en 10,3%, seguido del IUE con 7,5%, IVA con 4,4% e IT con 2,7%.

Las recaudaciones por IDH se elevaron en 33,4%, el nivel mensual más elevado de recaudación fue registrado en octubre de 2011 gracias a los precios del petróleo WTI verificados en el segundo trimestre (Gráfico III.4); el comportamiento de estas recaudaciones responde principalmente al crecimiento del valor de las exportaciones de gas natural (con tres meses de rezago); que a su vez se originó en los mayores precios de exportación a Brasil y Argentina, y en los superiores volúmenes demandados por Argentina.

Gráfico III.4 Recaudaciones por IDH y valor de exportaciones de gas natural, 2009 - 2011
(En millones de Bs. y en millones de \$us)

Fuente: Servicio de Impuestos Nacionales (SIN) e Instituto Nacional de Estadística (INE)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011, los recursos percibidos por IUE se elevaron en 27,3% gracias al crecimiento económico registrado en 2010 el cual estuvo caracterizado por el favorable desempeño de los sectores extractivos, manufactura y transportes. El aumento de las recaudaciones en efectivo por este impuesto incidió en mayor medida al incremento de estos ingresos en el mercado interno.

El sector económico que más tributó por IUE en efectivo fue minería, Bs. 1.197,8 millones, superior en 79,4% al registrado en 2010, debido principalmente al comportamiento de las cotizaciones internacionales de minerales en 2010 y parte de 2011, destaca que desde 2008 el sector minero paga mediante cuotas mensuales anticipadas una alícuota adicional al IUE de 12,5% ante contextos favorables de precios de minerales y metales.

Gráfico III.5 Recaudaciones en efectivo por IUE según sector económico, 2011
(En porcentaje)

Fuente: Servicio de Impuestos Nacionales (SIN)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Otro de los sectores con mayor participación en la recaudación fue petróleo crudo y gas natural con Bs. 964,4 millones, mayor en 651,1% al registrado en 2010, este elevado aumento se atribuyó a la recuperación de la producción del sector en 2010 y a la menor base de comparación de las recaudaciones en efectivo debido al mayor pago de impuestos por IUE en valores en dicha gestión. El sector comercio tributó Bs. 772,1 millones, asociado principalmente al crecimiento de la actividad (Gráfico III.5).

Las recaudaciones por IVA en el mercado interno se elevaron en 25,2% en 2011 por el dinamismo de la actividad. Los sectores donde se registraron los mayores niveles de recaudación fueron: comercio con una participación de 20,0%; seguido de servicios de empresas, 10,0%; comunicaciones, 9,7%; bebidas, 7,6%; servicios comunales, 6,3%; electricidad, gas y agua, 6,2%; que en conjunto incidieron en 15,3% en la expansión de recaudaciones por este impuesto.

Por otro lado, los ingresos tributarios en efectivo por IT registraron un crecimiento de 27,5% respecto a 2010, incidiendo en 2,7% en la variación de las recaudaciones en el mercado interno. El aumento obedece a los mayores recursos recaudados en los sectores de comercio donde se elevó en 40,1%, servicio

de empresas en 31,1%, petróleo crudo y gas natural en 153,2%, transporte y almacenamiento en 13,8%, los mismo que explicaron conjuntamente el 66,2% del crecimiento de las recaudaciones por IT.

Las recaudaciones en efectivo por ICE, si bien no tienen una elevada incidencia, registraron una de las tasas de crecimiento más elevadas después del IDH, debido al dinamismo registrado en la producción de bebidas que creció en 3,9% en 2011 respecto a 2010. Además, a partir de la gestión 2011, con la aprobación de la Ley 066 que modifica el impuesto al consumo específico, se recaudó Bs. 43,4 millones por la alícuota porcentual a las bebidas alcohólicas, cabe destacar que la recaudación por este concepto es dirigida en su totalidad al financiamiento de proyectos de infraestructura y desarrollo de actividades deportivas.

Asimismo, en 2011 también se inició la recaudación por el Impuesto al Juego y el Impuesto a la Participación del Juego, ambos creados con la Ley 060 de 25 de noviembre de 2010. Por concepto de ambos impuestos se recaudó Bs. 13,1 millones en efectivo entre marzo y diciembre de 2011.

Las recaudaciones en valores se incrementaron en Bs. 495,9 millones respecto

a 2010, incidiendo en 2,3% al aumento de las recaudaciones en el mercado interno, explicada principalmente por el crecimiento de 72,0% de las recaudaciones por IUE.

RECAUDACIONES TRIBUTARIAS POR IMPORTACIONES

El crecimiento de las importaciones fue uno de los principales factores que explicó las mayores recaudaciones por gravamen arancelario e IVA e ICE importaciones, seguida del impacto de la Ley 133 del Programa de Saneamiento Legal de Vehículos Automotores que incidió en las recaudaciones extraordinarias. En efecto, las recaudaciones por importaciones crecieron en 50,9% en la gestión.

El crecimiento de las recaudaciones ordinarias estuvo impulsado principalmente por el aumento de las recaudaciones por IVA importaciones, gravamen arancelario y finalmente por el ICE importaciones.

Las recaudaciones ordinarias por IVA importaciones se incrementaron en 45,6% en

2011, que respondió en 56,6% al aumento de las recaudaciones en efectivo y 43,4% al de valores. El crecimiento de las recaudaciones por este concepto fueron producto de las mayores importaciones de maquinas y aparatos, material eléctrico y sus partes, seguido de combustibles minerales, vehículos automóviles, azúcares y confitería, fundición, hierro y acero, principalmente.

En el caso de las recaudaciones ordinarias por gravamen arancelario, éstas registraron un crecimiento de 31,2% producto de la mayor recaudación por el comportamiento de las importaciones de combustible, minerales, vehículos automóviles, maquinarias y aparatos, manufacturas de fundición, hierro o acero, prendas y complementos de vestir, que en conjunto incidieron en 20,9%.

Finalmente, el crecimiento de 14,9% de recaudaciones por ICE importaciones obedeció al incremento del valor de las importaciones de bebidas alcohólicas y de vehículos automóviles, tractores y demás vehículos, fundamentalmente.

Cuadro III.5 Recaudaciones ordinarias por IVA e ICE importaciones y GA según NANDINA⁽¹⁾, 2005 - 2011 (p)
(En millones de Bs.)

Sección de la NANDINA	2005	2006	2007	2008	2009	2010	2011	Variación %			
								2008	2009	2010	2011
Total recaudación	3.787	4.414	5.384	6.996	6.039	7.586	9.960	29,9	-13,7	25,6	31,3
Vehículos automóviles, tractores, velocípedos y demás vehículos	637	945	1.404	1.745	1.220	1.332	1.578	24,4	-30,1	9,2	18,5
Reactores nucleares, calderas, máquinas, aparatos y artefactos mecánicos	458	551	683	818	739	1.069	1.505	19,7	-9,7	44,7	40,8
Combustible minerales, aceites minerales y productos de su destilación, otros	302	279	126	537	402	579	955	326,5	-25,2	44,1	64,9
Máquinas, aparatos y material eléctrico, y sus partes, aparatos de gravación	258	260	391	459	390	529	704	17,3	-14,9	35,4	33,2
Fundición, hierro y acero	183	210	280	423	334	401	476	51,3	-21,0	20,2	18,7
Plásticos y sus manufacturas	209	216	275	325	261	348	434	18,3	-19,8	33,5	24,8
Manufacturas de fundición, hierro y acero	146	199	196	247	267	288	419	25,6	8,2	7,8	45,7
Productos diversos de las industrias químicas	169	175	206	266	285	302	314	29,1	7,1	5,8	3,9
Papel y cartón; manufacturas de pasta de celulosa, de papel o cartón	108	119	140	182	149	194	214	30,0	-18,1	29,8	10,6
Caucho y sus manufacturas	86	102	134	143	110	142	178	6,5	-23,4	29,5	25,3
Productos farmacéuticos	82	104	108	106	110	144	165	-2,4	4,0	31,6	14,1
Instrumentos y aparatos de óptica, fotografía o cinematografía, de medida...	72	80	70	83	102	132	166	17,7	23,5	29,7	25,4
Calzado, polainas y artículos análogos, partes de estos artículos	35	41	49	63	54	91	140	28,0	-14,4	68,6	54,4
Aceites esenciales y resinoídes; preparaciones de perfumería, de tocador o ..	65	72	82	106	96	121	136	28,7	-8,8	25,9	12,4
Azúcares y artículos de confitería	17	22	24	29	24	31	120	20,6	-16,5	27,2	287,8
Preparaciones alimenticias diversas	49	52	70	86	69	100	122	23,0	-18,9	43,7	22,3
Productos de la molinería; malta; almidón y fécula; inulina; gluten de trigo	68	84	103	124	143	151	116	20,1	15,3	5,5	-23,6
Muebles; mobiliario médicoquirúrgico; artículos de cama y similares; otros	19	30	29	37	48	83	112	25,0	30,5	73,6	35,4
Bebidas, líquidos alcohólicos y vinagre	22	29	39	49	52	77	106	25,9	5,8	47,8	38,7
Productos químicos orgánicos	46	48	60	74	70	88	97	23,1	-6,4	27,0	9,3
Fibras sintéticas o artificiales discontinuas	57	58	67	65	45	70	94	-2,7	-31,0	56,8	33,2
Prendas y complementos (accesorios), de vestir, excepto los de punto	12	15	21	24	26	55	90	12,5	6,2	114,7	64,1
Otros	687	723	825	1.005	1.044	1.258	1.717	21,8	3,8	20,6	36,5

(1) A fecha de pago

Fuente: Aduana Nacional de Bolivia

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El total de recaudaciones ordinarias por concepto de IVA e ICE importaciones y gravamen arancelario, según sección NANDINA, fue explicado principalmente por los cobros por la importación de reactores nucleares, calderas, máquinas, aparatos y artefactos mecánicos que crecieron en 40,8% e incidieron en 5,7%, seguido del crecimiento de 64,9% de las recaudaciones por la importación de combustibles minerales, aceites minerales y productos de su destilación. Los ingresos por tributos por importación de vehículos automóviles, tractores, velocípedos y demás vehículos se expandieron en 18,5% e incidieron en 3,2% (Cuadro III.5).

El incremento de las recaudaciones extraordinarias de la gestión 2011 fueron producto de la promulgación de la Ley 133 de 8 de junio de 2011 que se establecía por única vez el programa de saneamiento legal de vehículos automotores, tractores, maquinaria agrícola, remolques y semirremolques indocumentados que al momento de la publicación de la norma se encontraban en territorio aduanero. Este programa se implementó a partir de julio de 2011 logrando nacionalizar 67.197 vehículos con una recaudación a diciembre de 2011 de Bs. 738,0 millones, de los cuales Bs. 344,0 millones corresponden a IVA importaciones, Bs. 202,4

millones a ICE importaciones y Bs. 191,7 millones a gravamen arancelario.

RECAUDACIONES TRIBUTARIAS POR IEHD

En 2011, los ingresos tributarios por IEHD crecieron en 53,3%, destacando una expansión de las recaudaciones en efectivo de 109,0% respecto a 2010, significando éstas últimas más ingresos para los gobiernos departamentales y por ende más recursos para proyectos de desarrollo regional. Este desempeño fue influenciado principalmente por la menor base de comparación de 2010 debido al pago en valores CENOCREF en esa gestión, y por el crecimiento del sector de productos refinados de petróleo que se elevó en 1,2% en 2011.

III.3.1.1.2 INGRESOS POR REGALÍAS MINERAS

El contexto favorable de precios internacionales de minerales –el índice de precios de minerales en el mercado externo creció en 13,5% respecto al promedio 2010– y la recuperación de la producción minera que creció en 4,1% en 2011, fueron los principales factores que explicaron el crecimiento de 50,1% de los ingresos por regalías mineras, los mismos que benefician a gobernaciones y municipios (Gráfico III.6).

Gráfico III.6 Regalías mineras del sector público no financiero e índice de precios internacionales de minerales, 2005 - 2011
(En millones de Bs. y 2005 = 100)

Fuente: Fondo Monetario Internacional (FMI) y Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

III.3.1.1.3 INGRESOS POR HIDROCARBUROS

El dinamismo del sector hidrocarburífero impulsado por la demanda externa e interna, y el favorable contexto de precios internacionales del petróleo determinaron un crecimiento de los ingresos por hidrocarburos de 16,1% en 2011 que alcanzaron Bs. 33.262,3 millones. La elevación de los ingresos por la venta de hidrocarburos en 16,8% fue el de mayor incidencia con 15,5%, y en menor cuantía las recaudaciones por IEHD, que incidieron en 0,8%.

Los mayores ingresos por la venta de hidrocarburos responden principalmente a las mayores exportaciones que alcanzaron Bs. 15.993,9 millones, superior en 31,3% a las de 2010. Este crecimiento responde a la elevación de los precios de exportación de gas natural tanto a Brasil como a Argentina –que se elevaron en 27,2% y 28,2%, respectivamente, debido al comportamiento ascendente de las cotizaciones de la canasta de fuel oil y del petróleo WTI– y al incremento del volumen de exportación.

Gráfico III.7 Volumen de venta de gasolina y diesel oil, 2008 – 2011
(En miles de barriles)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los ingresos por la venta de hidrocarburos al mercado interno totalizaron Bs. 14.836,2 millones, superior en 4,4% al registrado en 2010. Este comportamiento obedeció a los mayores volúmenes vendidos de refinados de petróleo en el mercado interno que se elevaron en 8,0% respecto a 2010. Los volúmenes comercializados de jet fuel registraron el crecimiento más elevado (12,4%), seguido de los de gasolina automotor y diesel oil; no obstante, la expansión de estas dos últimas fueron las de mayor incidencia, 3,8% y 2,9%, respectivamente (Gráfico III.7).

III.3.1.1.4 INGRESOS DE EMPRESAS PÚBLICAS NO HIDROCARBURÍFERAS

En 2011, las empresas públicas, sin considerar YPFB, registraron un elevado crecimiento en

sus ingresos por ventas de bienes y servicios, principalmente en el mercado interno, incrementándose en 51,4% e incidiendo en 2,9% en el crecimiento de los ingresos totales del SPNF.

El aumento de estos ingresos respondió en un 85,4% al aumento en 90,2% de los ingresos percibidos por las ventas en el mercado interno que en su mayoría fueron realizadas por COMIBOL, EMAPA, ASAANA, BOA y ENDE. El ingreso por las ventas al mercado externo sólo se incrementó en 14,6%, y correspondió a las exportaciones de minerales realizadas por la empresa VINTO¹⁴.

¹⁴ Ver sección III.6 Desempeño de las empresas públicas.

III.3.1.2 INGRESOS DE CAPITAL

Los ingresos de capital alcanzaron Bs. 1.374,5 millones, menor en 12,9% a los niveles registrados en 2010, producto de las menores donaciones; al respecto, los que más disminuyeron fueron: los recursos por el alivio de la deuda (HIPC I y II) con una incidencia negativa de 3,7%, las donaciones bilaterales (3,6%) y las multilaterales (2,3%). El descenso de los recursos provenientes de

Unión Europea (Bs. 79,4 millones), España (Bs. 10,5 millones), Japón (Bs. 8,4 millones), Francia (Bs. 4,1 millones) y Canadá (Bs. 3,4 millones) –debido a los recortes de ayuda financiera a otros países ante la delicada situación económica y fiscal en estos países avanzados–, fueron en parte compensados por los aumentos de las donaciones de Venezuela que se elevaron en Bs. 25,3 millones, Dinamarca en Bs. 14,0 millones y Bélgica en Bs. 13,4 millones (Cuadro III.6).

Cuadro III.6 Ingresos de capital, 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011	Variación %					Participación %				
								2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
Ingresos de capital	1.717,6	1.738,1	1.732,3	1.536,9	1.449,6	1.577,5	1.374,5	-0,3	-11,3	-5,7	8,8	-12,9	100,0	100,0	100,0	100,0	100,0
Donaciones	1.651,4	1.692,3	1.694,9	1.505,4	1.415,8	1.550,6	1.345,0	0,2	-11,2	-6,0	9,5	-13,3	97,8	97,9	97,7	98,3	97,9
Multilateral	20,1	27,4	62,8	40,0	33,0	105,0	69,9	129,5	-36,3	-17,5	218,1	-33,4	3,6	2,6	2,3	6,7	5,1
ORG-INT	4,7	7,8	28,9	0,8	20,0	94,5	39,3	269,4	-97,1	2.289,1	373,2	-58,5	1,7	0,1	1,4	6,0	2,9
UNICEF	5,0	4,2	12,8	21,1	6,4	8,5	18,3	204,4	64,9	-69,6	32,2	115,2	0,7	1,4	0,4	0,5	1,3
Otros	0,0	8,6	8,0	12,5	0,3	0,9	6,7	-6,4	56,2	-97,8	220,0	660,9	0,5	0,8	0,0	0,1	0,5
PMA	3,8	6,3	8,4	0,2	0,4	0,7	5,6	32,2	-97,5	88,6	83,7	665,3	0,5	0,0	0,0	0,0	0,4
CAF	0,0	0,0	4,7	4,2	5,6	0,3	0,0	-	-10,8	33,3	-93,7	-100,0	0,3	0,3	0,4	0,0	0,0
Privados	6,6	0,4	0,0	1,1	0,4	0,0	0,0	-100,0	-	-68,6	-100,0	-	0,0	0,1	0,0	0,0	0,0
Bilateral	624,0	758,8	844,7	791,9	440,6	291,4	236,3	11,3	-6,2	-44,4	-33,9	-18,9	48,8	51,5	30,4	18,5	17,2
Unión Europea	218,6	340,1	300,1	164,3	145,3	120,1	40,7	-11,8	-45,3	-11,5	-17,4	-66,1	17,3	10,7	10,0	7,6	3,0
España	3,9	1,6	57,0	81,9	53,1	87,2	76,7	3.565,5	43,8	-35,2	64,1	-12,0	3,3	5,3	3,7	5,5	5,6
Venezuela	0,0	180,4	306,4	410,3	161,1	41,9	67,2	69,8	33,9	-60,7	-74,0	60,3	17,7	26,7	11,1	2,7	4,9
Japón	133,1	0,0	20,1	6,1	26,8	11,9	3,6	100,0	-69,5	336,8	-55,4	-70,0	1,2	0,4	1,8	0,8	0,3
Francia	14,0	17,9	0,0	32,5	12,3	9,7	5,5	-100,0	100,0	-62,1	-21,4	-42,7	0,0	2,1	0,8	0,6	0,4
Dinamarca	0,0	16,0	21,3	21,9	5,1	7,9	21,9	33,6	2,5	-76,5	54,4	176,9	1,2	1,4	0,4	0,5	1,6
Bélgica	11,7	0,0	5,6	14,2	13,1	7,3	20,7	100,0	152,7	-7,7	-44,6	184,9	0,3	0,9	0,9	0,5	1,5
Canadá	0,0	0,0	0,0	0,0	5,8	3,4	0,0	-	-	100,0	-40,8	-100,0	0,0	0,0	0,4	0,2	0,0
Holanda	82,0	2,9	15,0	2,3	7,0	2,1	0,0	419,8	-84,4	198,2	-70,5	-99,1	0,9	0,2	0,5	0,1	0,0
Otros	148,4	199,9	117,2	58,5	4,1	0,0	0,0	-41,4	-50,1	-93,0	-99,9	-100,0	6,8	3,8	0,3	0,0	0,0
Suecia	12,3	0,0	2,0	0,0	6,9	0,0	0,0	100,0	-100,0	100,0	-100,0	-	0,1	0,0	0,5	0,0	0,0
SISIN	326,9	336,5	275,8	221,8	258,1	428,0	370,3	-18,1	-19,6	16,4	65,8	-13,5	15,9	14,4	17,8	27,1	26,9
Apoyo presupuestario	0,0	19,9	0,0	0,0	0,0	0,0	0,0	-100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Alivio	680,0	549,7	512,3	451,6	684,0	726,1	668,5	-6,8	-11,8	51,5	6,2	-7,9	29,6	29,4	47,2	46,0	48,6
HIPC I	136,9	27,7	28,6	19,2	30,5	34,5	32,6	3,2	-32,8	58,9	13,3	-5,7	1,6	1,2	2,1	2,2	2,4
HIPC II	453,2	433,8	397,0	347,8	575,8	617,7	596,1	-8,5	-12,4	65,6	7,3	-3,5	22,9	22,6	39,7	39,2	43,4
SWAP España	90,0	88,3	86,7	84,7	77,8	73,9	39,8	-1,8	-2,3	-8,1	-5,0	-46,1	5,0	5,5	5,4	4,7	2,9
Otros ing. de capital	66,2	45,8	37,4	31,5	33,8	26,9	29,4	-18,3	-15,7	7,2	-20,5	9,6	2,2	2,1	2,3	1,7	2,1

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Las donaciones de entidades multilaterales disminuyeron en 33,4% respecto a 2010, de los cuales los recursos provenientes de organismos internacionales descendieron en Bs. 55,3 millones, aunque subsanado en parte por el incremento de la ayuda de UNICEF en Bs. 9,8 millones y DANIDA en Bs. 5,5 millones.

III.3.2 GASTOS DEL SECTOR PÚBLICO NO FINANCIERO

Los gastos del SPNF ascendieron a Bs. 74.233 millones, impulsado principalmente por el mayor gasto de capital, bienes y servicios y servicios personales. En 2011, la participación del gasto corriente del sector público se redujo a 70,2% de los 75,1% que representaba

en 2010. Este cambio en la composición del gasto total del SPNF obedeció al fuerte crecimiento del gasto de capital y al control en el crecimiento del gasto corriente. La

incidencia del gasto corriente alcanzó a 12,8% no lejana a la incidencia registrada por el gasto de capital que registró 12,4% (Cuadro III.7).

Cuadro III.7 Gastos del sector público no financiero, 2005 - 2011 (p)
(En millones de Bs.)

Cuenta	2005	2006	2007	2008	2009	2010	2011	Variación %					Incidencia %				
								2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
Gastos totales	26.088	31.728	43.144	54.478	56.584	59.257	74.233	36,0	26,3	3,9	4,7	25,3	36,0	26,3	0,4	4,7	25,3
Gastos corrientes	18.256	22.158	30.103	39.236	40.947	44.519	52.119	35,9	30,3	4,4	8,7	17,1	25,0	21,2	3,1	6,3	12,8
Servicios personales	8.007	8.715	9.984	11.328	13.205	14.050	16.726	14,6	13,5	16,6	6,4	19,0	4,0	3,1	3,4	1,5	4,5
Bienes y servicios	2.394	6.289	12.371	18.351	14.871	19.273	22.764	96,7	48,3	-19,0	29,6	18,1	19,2	13,9	-6,4	7,8	5,9
Intereses de deuda	2.062	1.662	1.346	1.030	1.979	2.221	1.991	-19,0	-23,5	92,2	12,2	-10,3	-1,0	-0,7	1,7	0,4	-0,4
Pensiones	3.110	3.284	3.487	3.800	4.313	4.544	5.101	6,2	9,0	13,5	5,3	12,3	0,6	0,7	0,9	0,4	0,9
Otros egresos corrientes	2.683	2.209	2.915	4.727	6.578	4.432	5.536	32,0	62,2	39,1	-32,6	24,9	2,2	4,2	3,4	-3,8	1,9
Gastos de capital	7.833	9.569	13.041	15.242	15.638	14.737	22.113	36,3	16,9	2,6	-5,8	50,1	10,9	5,1	0,7	-1,6	12,4

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

III.3.2.1 GASTO CORRIENTE

El gasto corriente se elevó en 17,1% respecto a 2010 debido principalmente al incremento del gasto en bienes y servicios asociado a las actividades de mayoreo realizadas por YPFB, a los mayores niveles de egresos por servicios personales atribuidos al incremento salarial y creación de ítems a favor de los sectores de educación y salud, y al aumento del gasto por

transferencias al sector privado en línea con la política de redistribución de los ingresos.

El incremento de las importaciones de diesel y gasolina por parte de YPFB a fin de abastecer la demanda de estos productos en el mercado interno y el aumento del precio del petróleo WTI fueron los factores que explicaron el crecimiento de 18,1% de los gastos en bienes y servicios (Gráfico III.8).

Gráfico III.8 Gasto en bienes y servicios del SPNF y precio internacional del petróleo WTI, 2000 - 2011
(En millones de Bs. y en \$us por barril)

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público, y Fondo Monetario Internacional (FMI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011, el gasto en servicios personales se elevó en 19,0% debido al incremento salarial que se dispuso para los sectores de educación,

salud, Fuerzas Armadas y Policía Nacional con el objeto de reponer el poder adquisitivo de sus salarios, y a la creación de 2.100 ítems

en educación y 647 en salud, de este último 418 corresponden a SEDES, 200 a Servicios Social Rural Obligatorio y 29 a Residentes en Salud Familiar Comunitaria Intercultural (SAFCI).

Mediante D.S. 0809 de 2 de marzo de 2011 se aprobó el incremento salarial de 10% en beneficio del magisterio, el sector salud, Fuerzas Armadas y Policía Nacional. Adicionalmente, en septiembre de 2011 se sancionó el D.S. 0996 a través del cual se determinó un incremento salarial extraordinario de 1% con retroactividad al 1 de enero de 2011 a favor del personal docente y administrativo del magisterio, y de los profesionales y trabajadores en salud.

Acorde con el nuevo modelo económico, el gobierno nacional continuó con la política de redistribución de los ingresos, reflejado en el incremento del gasto por transferencias al sector privado, el cual aumentó en 38,1% en 2011. Este comportamiento obedeció principalmente al incremento del aporte del sector público al Fondo de la Renta Dignidad que hasta la gestión 2011 benefició a más de 800 mil adultos mayores.

En 2011, las transferencias al Fondo de la Renta Dignidad alcanzaron Bs. 2.171,0 millones, mayor en 33,5% al efectuado en 2010. El TGN aportó Bs. 728,7 millones, las gobernaciones Bs. 385,0 millones y los municipios Bs. 1.057,4 millones. En relación al pago del Bono Juancito Pinto, el TGN se constituyó en el principal contribuyente con un aporte de Bs. 279,3 millones, seguido de YPFB con Bs. 70,7 millones y finalmente COMIBOL con Bs. 35,0 millones, totalizando Bs. 385 millones, mayor en 1,1% al registrado en 2010. El monto transferido para el pago del Bono Juana Azurduy alcanzó Bs. 131,3 millones de los cuales Bs. 101,2 millones correspondieron al pago del bono, que superó en 6,8% al nivel de transferencias de 2010; este beneficio fue financiado con parte de los recursos del rendimiento de las reservas internacionales netas, como se estableció en la Ley 062 de 28 de noviembre de 2010, y con

crédito externo de la Agencia Internacional de Fomento.

III.3.2.1.1 GASTO EN PENSIONES¹⁵

El gasto en pensiones a cargo del Tesoro General de la Nación ascendió a Bs. 4.929,6 millones en 2011, monto mayor en Bs. 243,8 millones (5,2%) en relación al registrado el pasado año (Cuadro III.8), este incremento respondió principalmente al aumento en los pagos de Compensación de Cotizaciones y del Sistema de Reparto y es consistente con la política social de largo plazo, cuyo objetivo es garantizar la protección y el acceso de todos los bolivianos a las prestaciones de la seguridad social de largo plazo.

El pago realizado al Sistema de Reparto, incluyendo al Seguro Social Militar (COSSMIL), alcanzó a Bs. 3.957,8 millones, un incremento de 3,1%; sin embargo, el número de beneficiarios se redujo en 3.040 personas, alcanzando en la gestión a 126.330, esta situación se atribuyó al pago del ajuste de gestión y retroactivos (el ajuste fue realizado por el método inversamente proporcional empleando como referencia el incremento anual de la UFV, se utilizó un factor de ajuste de 6,5%). Este pago representó el 80,3% del gasto total en pensiones, e incidió en 2,6% en el crecimiento de los egresos por este concepto (Gráfico III.9).

El gasto en pagos de Compensación de Cotizaciones se incrementó en Bs. 141,1 millones (17,2%) ascendiendo a Bs. 963,2 millones, con una incidencia de 3,0%, aumentando en 9.650 el número de personas beneficiarias, atribuido a los nuevos jubilados del Sistema Integral de Pensiones y a la migración de 2.032 beneficiarios del Pago Mensual Mínimo (PMM) en junio de 2011¹⁶. Respecto a esta última prestación, alternativa

¹⁵ Difiere del gasto en pensiones del SPNF, pues considera el gasto devengado extraído de las planillas del SENASIR

¹⁶ El artículo 21 de la Ley 065 establece el cambio de prestación de los beneficiarios del Pago Mensual Mínimo a Compensación de Cotizaciones.

a la Compensación de Cotizaciones, se registró un pago de Bs. 8,6 millones hasta mayo de 2011, menor en Bs. 11,2 millones al

observado en 2010, debido al cambio de beneficio hacia Compensación de Cotizaciones.

Cuadro III.8 Gasto en pensiones, rentistas y pagos, 2005 - 2011 (p)
(En millones de Bs. y en número de personas)

		2005	2006	2007	2008	2009	2010	2011
Total	Pagos	2.881,5	3.367,3	3.567,8	3.933,3	4.465,5	4.685,8	4.929,6
Sistema de Reparto	Población ^(a)	134.677	132.833	130.851	128.216	125.366	122.862	120.008
	Pagos	2.692,9	2.785,3	2.852,4	3.028,1	3.366,8	3.452,1	3.575,7
Cossmil (Seguro Social Militar)	Población ^(a)	n.d.	7.094	6.943	6.780	6.637	6.508	6.322
	Pagos	n.d.	294,6	300,4	347,5	378,9	384,8	382,12
Compensación de Cotizaciones (CC)	Población ^(a)	4.950	10.179	15.163	20.439	25.450	30.314	39.964
	Pagos	126,7	260,5	392,7	534,0	698,4	822,1	963,2
Pago Renta Anticipada (PRA)	Población ^(a)	1.622	332	66	c.b.	c.b.	c.b.	c.b.
	Pagos	34,6	10,1	1,7	c.b.	c.b.	c.b.	c.b.
Pago Mensual Mínimo (PMM)	Población ^(a)	680	1.201	1.611	1.835	2.075	2.339	2.302
	Pagos	2,7	6,6	10,1	13,0	16,8	19,9	8,6
Pago Único (PU)	Población ^(b)	1.143	953	904	848	431	602	c.b.
	Pagos	9,7	8,0	9,4	10,4	4,4	6,8	c.b.
Pago Único Plus (PUP)	Población ^(b)	1.140	185	93	29	16	c.b.	c.b.
	Pagos	14,9	2,3	1,1	0,3	0,2	c.b.	c.b.

n.d. No disponible

c.b. Concluyó el beneficio

(a) Población a diciembre de cada gestión

(b) Población acumulada enero-diciembre de cada gestión

Notas: El pago del Sistema de Reparto incluye el pago de aguinaldo y el bono económico al Magisterio.

Los datos correspondientes a Compensación de Cotizaciones de la gestión 2009 fueron ajustados y corregidos.

En mayo de 2011 se cancela el Pago Mensual Mínimo, a partir de junio los beneficiarios están incluidos dentro del pago de Compensación de Cotizaciones.

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Pensiones y Servicios Financieros

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Gráfico III.9 Composición porcentual del gasto en pensiones, 2005 - 2011 (p)
(En porcentaje)

(p) Preliminar

Nota: El Sistema de Reparto incluye el gasto en COSSMIL

Fuente: Ministerio de Economía y Finanzas Públicas,

Viceministerio de Pensiones y Servicios Financieros

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La Pensión Mínima¹⁷ es una prestación semicontributiva creada con el objetivo de ampliar la cobertura y el acceso a la jubilación para trabajadores dependientes e independientes que en su vida laboral no lograron ahorrar lo suficiente para acceder a una jubilación con una pensión equivalente a un salario mínimo nacional. El pago de esta prestación alcanzó Bs. 8,1 millones hasta mayo de 2011 y benefició a 2.366 personas, que a partir de junio fueron incluidas en los pagos de pensión solidaria.

III.3.2.1.2 SISTEMA INTEGRAL DE PENSIONES

La Ley 065 de Pensiones de diciembre de 2010, consensuada con trabajadores de la

¹⁷ Ley 3785 del 13 de noviembre de 2007.

Central Obrera Boliviana (COB), fue promulgada con el objetivo de garantizar y facilitar el acceso de los bolivianos a la seguridad social de largo plazo. Las principales mejoras respecto a la anterior ley radican en la creación de una pensión solidaria orientada a favorecer a personas con bajos ingresos, el incremento en la cobertura, la reducción en la edad de jubilación, la flexibilización de las condiciones de acceso a la jubilación para mineros y madres de familia, la incorporación del aporte patronal, entre otros.

En el primer año de implementación del Sistema Integral de Pensiones, las recaudaciones se incrementaron cerca al 40%; la pensión solidaria benefició a más de 11.000 personas que no lograron en su período laboral acumular los recursos necesarios para

la obtención de una pensión digna, y hasta octubre los nuevos jubilados sumaron 15.444 personas (9.427 recibieron el pago respectivo y 6.017 culminan el trámite).

RECAUDACIÓN EN EL SISTEMA INTEGRAL DE PENSIONES

En 2011 la recaudación en los sistemas de seguridad social alcanzó Bs. 5.031,8 millones, de los cuales Bs. 1.411,5 millones correspondieron a las nuevas contribuciones establecidas en el marco de la Ley 065 de Pensiones; con la estructura de recaudaciones establecida en el Seguro Social Obligatorio (anterior sistema) se recaudó Bs. 3.620,3 millones. La recaudación del primer año del Sistema Integral de Pensiones fue casi la mitad de las recaudaciones en 14 años del anterior sistema (Gráfico III.10).

Gráfico III.10 Recaudación en el Seguro Social Obligatorio y Sistema Integral de Pensiones, 1997 - 2011
(En millones de Bs.)

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Pensiones y Servicios Financieros
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

PENSIÓN SOLIDARIA DE VEJEZ

La creación de la pensión solidaria de vejez es parte de la política de redistribución del ingreso y está orientada a otorgar una pensión digna a todos los trabajadores que perciben rentas bajas, a través de la implementación de un componente variable denominado fracción solidaria, con el que se alcanza el monto de la

pensión solidaria, este componente es financiado a través del Fondo Solidario.

Para el pago de esta prestación se establecieron límites solidarios, los cuales representan los montos mínimos y máximos entre los que se determina la pensión solidaria, para calcular el monto de pensión se utiliza el porcentaje referencial en función a los años aportados aplicado al promedio

salarial (Gráfico III.11). El monto mínimo del límite solidario asciende a Bs. 476 para un trabajador que realizó aportes por un período

de 10 años y el monto máximo del límite solidario superior alcanza los Bs. 2.600 para una persona que contribuyó durante 35 años.

Gráfico III.11 Escala de la pensión solidaria de vejez y porcentaje referencial

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Pensiones y Servicios Financieros
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

A diciembre de 2011, la Pensión Solidaria de Vejez benefició a 11.742 personas, el mayor incremento de beneficiarios se dio en los meses de junio y julio, debido a que, además de los nuevos jubilados, 2.302 asegurados con Pago Mínimo Mensual accedieron a una prestación en el Sistema Integral de Pensiones (Gráfico III.12).

Gráfico III.12 Beneficiarios de la pensión solidaria, 2011 (En número de personas)

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Pensiones y Servicios Financieros
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

FONDO SOLIDARIO

El Fondo Solidario fue creado con el objetivo de financiar la Pensión Solidaria de Vejez, los recursos de este fondo provienen principalmente del aporte patronal (3% sobre el total ganado de los trabajadores públicos y privados), el aporte solidario de trabajadores (0,5% sobre el total ganado), la contribución de 20% mensual de la recaudación por primas por riesgos previsionales y el aporte solidario de trabajadores con ingresos altos (superiores a Bs. 13.000).

En 2011, los ingresos del Fondo Solidario totalizaron Bs. 1.330,5 millones, la mayor parte de estos recursos provinieron del aporte patronal (59,8%), recaudaciones por primas de riesgos previsionales (15,6%) y del aporte solidario que incluye el aporte solidario minero (12,3 %). Se debe destacar que la estimación de recaudación para el primer año fue superada en más de Bs. 200 millones (Gráfico III.13).

El pago de la fracción solidaria, que es el complemento con el que se alcanza la Pensión Solidaria de Vejez (financiado por el fondo), alcanzó Bs. 43,6 millones, descontando este

monto, el saldo del fondo ascendió a Bs. 1.287,0 millones; que junto al saldo positivo de Bs. 666,8 millones de la cuenta previsional

integral a 2010, resultaron en un saldo de Bs. 1.953,8 millones del Fondo Solidario en 2011.

Gráfico III.13 Estructura de ingresos del fondo solidario (En porcentaje)

(a) Incluye el Rendimiento de las inversiones del Fondo de Capitalización Individual, el 20% sobre el interés por mora y transferencias sujetas a conciliación

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Pensiones y Servicios Financieros

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

NUEVOS JUBILADOS

En 14 años de vigencia del anterior sistema de pensiones hasta 2010 se jubilaron 29.980 personas, en tanto que en el primer año de implementación del nuevo Sistema Integral de Pensiones se beneficiaron a 15.444 personas hasta el mes de octubre de 2011, de los cuales 9.427 se encuentran en curso de pago y 6.017 se proceso de tramitación de adquisición de la prestación, lo que evidenció la eficiencia del actual sistema de jubilación (Gráfico III.14).

Gráfico III.14 Número de jubilados, 1997 - 2011 (En número de personas)

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Pensiones y Servicios Financieros

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

GESTORA PÚBLICA DE LA SEGURIDAD SOCIAL DE LARGO PLAZO

La Gestora Pública sustituirá a las Administradoras de Fondos de Pensiones (AFP) y se encargará de la administración del Sistema Integral de Pensiones, se constituirá en una Empresa Pública Nacional Estratégica y estará bajo tuición del Ministerio de Economía y Finanzas Públicas, y cuyo inicio de actividades será establecido mediante un reglamento.

Sus principales funciones serán: i) administrar y gestionar los fondos del Sistema Integral de Pensiones, prestaciones, pensiones y otros beneficios establecidos en la Ley 065, ii) recaudar, acreditar y administrar las contribuciones de los asegurados, iii) iniciar y tramitar los procesos judiciales correspondientes para recuperación de mora, intereses y recargos, iv) prestar servicios a los asegurados y a quienes deseen ser parte del sistema, v) generar rendimientos financieros con los recursos de los fondos administrados mediante la conformación y administración de carteras de inversiones, y vi) emitir y enviar periódicamente a los asegurados sus Estados de Ahorro Previsional y difundir información periódica y oportuna de los fondos administrados.

La Gestora Pública se financiará con el aporte laboral de 0,5%, porcentaje que se pagaba a las Administradoras de Fondos de Pensiones (AFP's) por la prestación de sus servicios y no podrá utilizar los aportes de los trabajadores, ya que estos son patrimonio autónomo, por lo que deben ser destinados a los fines que establece la nueva ley de pensiones. Las AFP's deberán transferir a la Gestora Pública la totalidad de la información, documentos, expedientes con respectivos respaldos, bases de datos que se encuentren a su cargo y otros.

III.3.2.2 GASTO DE CAPITAL

La priorización del desarrollo económico por parte del actual gobierno se reflejó en el fuerte incremento del gasto de capital desde 2006. En la gestión 2011 este gasto alcanzó Bs.

22.113,3 millones, superior en 50,1% al registrado en 2010 (Cuadro III.9), atribuido al aumento de esta partida por parte del Gobierno Central, empresas públicas y municipios.

El gasto de capital del Gobierno Central se elevó en 123,4% con una incidencia de 27,2% que respondió al incremento del gasto en construcciones y mejoras en Bs. 3.268,8 millones y en compra de activos fijos en Bs. 741,9 millones. De igual forma, las empresas públicas aumentaron su gasto de capital en 166,8% (incidiendo en 13,4%) por el aumento de egresos en construcciones y mejoras por valor de Bs. 1.481,7 millones y por el incremento en 95,6% del gasto en la compra de activos fijos.

Cuadro III.9 Gasto de capital del sector público no financiero según administración, 2005 - 2011 (p)
(En millones de Bs.)

Administración	2005	2006	2007	2008	2009	2010	2011	Variación %						Incidencia %					
								2006	2007	2008	2009	2010	2011	2006	2007	2008	2009	2010	2011
Total	7.833	9.569	13.041	15.242	15.638	14.737	22.113	22,2	36,3	16,9	2,6	-5,8	50,1	22,2	36,3	16,9	2,6	-5,8	50,1
Gobierno Central	2.334	1.782	2.664	2.060	2.643	3.255	7.269	-23,7	49,5	-22,7	28,3	23,1	123,4	-7,1	9,2	-4,6	3,8	3,9	27,2
Gobernaciones Departamentales	1.696	2.955	3.410	3.171	3.210	2.657	2.685	74,2	15,4	-7,0	1,2	-17,2	1,1	16,1	4,8	-1,8	0,3	-3,5	0,2
Municipios	2.863	4.204	5.712	7.438	8.078	6.567	8.263	46,8	35,9	30,2	8,6	-18,7	25,8	17,1	15,8	13,2	4,2	-9,7	11,5
Empresas Públicas	89	89	1.066	2.388	1.339	1.184	3.157	-0,6	1101,5	124,0	-43,9	-11,6	166,8	0,0	10,2	10,1	-6,9	-1,0	13,4
Otros ⁽¹⁾	850	540	190	185	367	1.075	738	-36,4	-64,9	-2,3	98,2	193,1	-31,3	-4,0	-3,7	0,0	1,2	4,5	-2,3

(p) Preliminar

(1) Incluye gasto de capital de las instituciones de seguridad social y deuda flotante

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los municipios registraron un ascenso de su gasto de capital en 25,8% (incidencia de 11,5%), por debajo del crecimiento del gasto de las administraciones anteriormente citadas, que se atribuyó a su baja ejecución de la inversión pública que alcanzó 67,5%. Su gasto en construcciones y mejoras se incrementó en 17,9% equivalente a Bs. 689,5 millones, en inversión social 27,7% y en compra de activos en 99,9%.

III.3.2.1.1 INVERSIÓN PÚBLICA

La inversión pública ejecutada en 2011 alcanzó un récord de \$us 2.153,4 millones, mayor en 41,6% al registrado en 2010 y que representa una ejecución presupuestaria de

88,7%, 4,5 puntos porcentuales por encima al observado en 2010. A nivel institucional, este logro fue impulsado por la ejecución de 111,4% de empresas públicas, y de 100,7% de la administración central; no obstante, los gobiernos municipales y departamentales registraron ejecuciones inferiores al 75%.

Desde 2006 la estructura de la inversión pública por administración viene modificándose y 2011 no fue la excepción. En 2006, la inversión realizada por los gobiernos subnacionales representaba el 59,3% del total invertido, en 2011 ésta llegó a 36,5% en un contexto de ingresos públicos crecientes. La menor participación de la inversión subnacional fue a favor de una mayor

presencia de las empresas públicas y la administración central, en el marco del nuevo modelo económico que plantea la participación activa del Estado, y en particular de las empresas públicas, en la economía. En efecto, cinco años atrás la participación de la inversión de empresas públicas apenas representaba el 1,6%, en 2011 se elevó a 26,2%, igual a un nivel de inversión de \$us 563,8 millones. La administración central también adquirió protagonismo, presentando en 2011 un nivel de inversión de mayor participación (37,3%) y equivalentes a \$us 803,8 millones (Gráfico III.15).

A nivel sectorial, en 2011 se impulsó la inversión productiva la cual creció en 133,6% respecto a la ejecutada en 2010. Con un nivel de desagregación menor, se evidencia que el comportamiento de la inversión en los sectores hidrocarburos, minero y agropecuario explicaron el 97,8% de la variación de la inversión productiva.

La inversión en infraestructura se elevó en 32,2% respecto a la gestión 2010. Los sectores de transportes, comunicaciones y energía fueron los beneficiarios de este incremento. La inversión en el primero aumentó en \$us 121,9 millones, en el segundo en \$us 76,5 millones y en el tercero en \$us 35,9 millones.

Gráfico III.15 Inversión pública por administración, 2006 - 2011
(En millones de \$us)

Fuente: Viceministerio de Inversión Públicas y Financiamiento Externo (VIPFE)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Asimismo, en 2011 la inversión en el sector social alcanzó \$us 551,8 millones, superior en 17,0% al ejecutado en 2010, asociado a la mayor inversión en urbanismo y vivienda, y saneamiento básico, que se incrementaron en \$us 44,8 millones y \$us 39,4 millones, respectivamente (Gráfico III.16).

Gráfico III.16 Inversión pública por sector económico, 2000 - 2011
(En millones de \$us)

Fuente: Viceministerio de Inversión Públicas y Financiamiento Externo (VIPFE)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En los últimos seis años los recursos internos financiaron la mayor parte de la inversión pública. En 2011, el 68,7% de la inversión pública fue financiada con recursos internos, participación superior a la registrada en 2010. Las fuentes de financiamiento internas que

más crecieron fueron: recursos propios, recursos del TGN, regalías e IDH. Por su parte, las fuentes externas tuvieron una participación de 31,3%, menor a la registrada en 2010 (Cuadro III.10).

Cuadro III.10 Inversión pública según fuente de financiamiento, 2005 - 2011
(En millones de \$us)

Fuente	2005	2006	2007	2008	2009	2010	2011	Variación %					Participación %				
								2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
Total inversión pública	629,2	879,5	1.005,4	1.351,2	1.439,4	1.520,8	2.153,4	14,3	34,4	6,5	5,7	41,6	100,0	100,0	100,0	100,0	100,0
Recursos internos	233,8	548,6	689,9	923,4	1.029,8	1.012,1	1.479,8	25,8	33,8	11,5	-1,7	46,2	68,6	68,3	71,5	66,6	68,7
TGN y TGN-Papeles	15,3	11,2	21,7	80,9	118,8	99,3	200,2	93,6	272,3	46,7	-16,4	101,6	2,2	6,0	8,3	6,5	9,3
Fondo de Compensación	2,9	5,4	4,6	9,3	5,1	13,2	8,8	-13,6	100,6	-44,7	155,8	-33,3	0,5	0,7	0,4	0,9	0,4
Recursos Contravalor	10,7	15,9	16,4	18,0	14,7	6,6	5,9	3,3	9,6	-18,5	-55,2	-10,8	1,6	1,3	1,0	0,4	0,3
Coparticipación IEHD	13,1	15,5	12,4	35,4	14,3	26,5	28,1	-19,9	185,9	-59,6	85,4	6,0	1,2	2,6	1,0	1,7	1,3
Impuesto Directo a los Hidrocarburos (IDH)	9,6	214,5	318,5	242,0	232,9	220,1	291,5	48,5	-24,0	-3,8	-5,5	32,4	31,7	17,9	16,2	14,5	13,5
Coparticipación Municipal	65,6	86,8	107,6	170,6	193,6	147,7	144,1	23,9	58,6	13,5	-23,7	-2,5	10,7	12,6	13,5	9,7	6,7
Regalías	76,8	172,1	171,3	197,1	243,4	185,8	261,4	-0,5	15,1	23,5	-23,7	40,6	17,0	14,6	16,9	12,2	12,1
Recursos Propios	35,2	23,2	32,2	159,0	202,2	247,6	484,9	38,7	394,5	27,2	22,4	95,8	3,2	11,8	14,1	16,3	22,6
Otros	4,5	4,1	5,3	10,9	4,8	65,3	55,1	28,4	108,4	-56,4	1.267,6	-15,7	0,5	0,8	0,3	4,3	2,5
Recursos externos	395,3	330,8	315,5	427,9	409,6	508,6	673,6	-4,6	35,6	-4,3	24,2	32,4	31,4	31,7	28,5	33,4	31,3
Créditos	311,6	229,3	223,2	300,8	258,3	376,6	527,3	-2,7	34,8	-14,1	45,8	40,0	22,2	22,3	17,9	24,8	24,5
Donaciones	83,8	101,5	92,3	127,1	151,3	132,1	146,3	-9,1	37,7	19,0	-12,7	10,8	9,2	9,4	10,5	8,7	6,8

Fuente: Viceministerio de Inversión Públicas y Financiamiento Externo (VIPFE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

A nivel departamental, los departamentos donde más se expandió la inversión pública fueron: Tarija, Cochabamba, Oruro, Potosí, Beni y Chuquisaca, con incrementos en

niveles de \$us 177,7 millones, \$us 71,1 millones, \$us 68,3 millones, \$us 51,0 millones, \$us 49,2 millones y \$us 44,7 millones, respectivamente (Cuadro III.11).

Cuadro III.11 Inversión pública según departamento, 2005 - 2011
(En millones de \$us)

Departamento	2005	2006	2007	2008	2009	2010	2011	Variación %					Participación %					
								2006	2007	2008	2009	2010	2011	2006	2007	2008	2009	2010
Total inversión pública	629,2	879,5	1.005,4	1.351,2	1.439,4	1.520,8	2.153,4	39,8	14,3	34,4	6,5	5,7	41,6	100,0	100,0	100,0	100,0	100,0
Chuquisaca	62,6	65,7	58,6	82,0	119,7	109,3	154,0	4,8	-10,7	39,9	46,0	-8,7	40,9	7,5	5,8	6,1	8,3	7,2
La Paz	99,4	123,7	146,8	252,8	315,7	336,4	362,8	24,4	18,7	72,2	24,9	6,5	7,9	14,1	14,6	18,7	21,9	22,1
Cochabamba	73,8	105,7	106,7	175,0	142,8	198,0	269,1	43,3	0,9	64,0	-18,4	38,7	35,9	12,0	10,6	13,0	9,9	13,0
Oruro	26,1	56,9	88,5	107,0	109,0	81,1	149,4	118,3	55,5	21,0	1,9	-25,6	84,3	6,5	8,8	7,9	7,6	5,3
Potosí	59,2	73,6	127,4	167,3	182,1	158,7	209,6	24,3	73,2	31,3	8,9	-12,9	32,1	8,4	12,7	12,4	12,6	10,4
Tarija	101,9	174,6	147,7	145,8	155,0	163,8	341,5	71,3	-15,4	-1,3	6,3	5,7	108,5	19,9	14,7	10,8	10,8	15,9
Santa Cruz	140,7	165,9	205,1	252,4	278,9	320,0	348,9	17,9	23,6	23,1	10,5	14,8	9,0	18,9	20,4	18,7	19,4	21,0
Beni	23,7	49,3	56,2	88,3	73,0	63,7	112,8	108,2	14,0	57,0	-17,3	-12,8	77,2	5,6	5,6	6,5	5,1	4,2
Pando	12,8	37,9	50,6	23,4	23,8	33,2	52,4	195,1	33,5	-53,7	1,6	39,4	58,0	4,3	5,0	1,7	1,7	2,2
Nacional	29,0	26,3	17,9	57,3	39,5	56,7	152,9	-9,4	-32,0	220,5	-31,0	43,4	169,6	3,0	1,8	4,2	2,7	3,7

Fuente: Viceministerio de Inversión Públicas y Financiamiento Externo (VIPFE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

III.4 OPERACIONES DEL TESORO GENERAL DE LA NACIÓN

En 2011, el balance global del Tesoro General de la Nación (TGN) registró un ligero déficit de 0,2% del PIB, después de registrar un superávit de 0,03% en 2010 (Gráfico III.17);

sin embargo, es posible afirmar que el nivel del balance del TGN responde a una situación de equilibrio de flujo, si bien se registró un crecimiento importante de los ingresos del TGN, el déficit se explica por el incremento del gasto en servicios personales que se elevó en Bs. 1.941 millones principalmente por los

incrementos salariales para los sectores de educación, salud, Policía Nacional y FF.AA., seguido del fuerte crecimiento del gasto de

capital, el pago de aportes patronales y el pago de rentas de jubilados.

Gráfico III.17 Balance global del TGN, 2000 - 2011 (p)
(En porcentaje del PIB)

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los ingresos del TGN registraron un crecimiento de 26,7% con relación a 2010, este comportamiento es el reflejo del dinamismo de las recaudaciones dado que los ingresos tributarios representan el 88,6% de sus ingresos totales, una participación superior al registrado un año atrás, por su crecimiento en

32,3%.

Los ingresos hidrocarburíferos que corresponden a los percibidos por concepto de regalías hidrocarburíferas y patentes también se elevaron, asociado al crecimiento de las regalías en 23,5% (Cuadro III.12).

Cuadro III.12 Flujo de caja del TGN, 2005 - 2011 (p)
(En millones de Bs.)

Cuenta	2005	2006	2007	2008	2009	2010	2011	Variación %				Participación %			
								2008	2009	2010	2011	2008	2009	2010	2011
Ingresos totales	11.916	13.758	16.145	18.927	19.127	20.400	25.853	17,2	1,1	6,7	26,7	100,0	100,0	100,0	100,0
Ingresos corrientes	11.799	13.627	16.117	18.899	19.102	20.394	25.853	17,3	1,1	6,8	26,8	99,9	99,9	100,0	100,0
Ingresos tributarios	9.946	11.867	14.150	16.810	14.836	17.308	22.897	18,8	-11,7	16,7	32,3	88,8	77,6	84,8	88,6
Renta interna	9.374	11.220	13.353	15.840	13.989	16.198	21.364	18,6	-11,7	15,8	31,9	83,7	73,1	79,4	82,6
Renta aduanera	572	647	796	970	847	1.111	1.533	21,8	-12,7	31,1	38,0	5,1	4,4	5,4	5,9
Hidrocarburos	1.085	1.078	1.128	1.234	1.269	1.340	1.630	9,4	2,8	5,6	21,6	6,5	6,6	6,6	6,3
Otros ingresos corrientes	768	681	839	855	2.997	1.745	1.327	1,9	250,3	-41,8	-24,0	4,5	15,7	8,6	5,1
Ingresos de capital	117	131	28	27	25	6	0	-0,8	-9,6	-74,8	-100,0	0,1	0,1	0,0	0,0
Gastos totales	12.639	13.510	14.562	17.518	19.784	20.362	26.210	20,3	12,9	2,9	28,7	100,0	100,0	100,0	100,0
Gastos corrientes	12.503	13.382	14.395	17.205	19.368	20.018	24.428	19,5	12,6	3,4	22,0	98,2	97,9	98,3	93,2
Servicios personales	5.466	5.977	6.639	7.408	8.688	9.412	11.353	11,6	17,3	8,3	20,6	42,3	43,9	46,2	43,3
Sueldos	4.969	5.426	6.025	6.738	7.879	8.539	10.269	11,8	16,9	8,4	20,3	38,5	39,8	41,9	39,2
Aporte patronal	497	552	614	670	808	873	1.084	9,2	20,6	8,1	24,2	3,8	4,1	4,3	4,1
Bienes y servicios	805	823	923	1.641	2.194	1.781	2.693	77,8	33,7	-18,8	51,3	9,4	11,1	8,7	10,3
Intereses de deuda	2.040	2.098	2.040	2.071	1.942	1.920	2.056	1,5	-6,2	-1,1	7,1	11,8	9,8	9,4	7,8
Intereses deuda externa	868	979	850	750	563	466	490	-11,8	-25,0	-17,2	5,3	4,3	2,8	2,3	1,9
Intereses deuda interna	1.172	1.119	1.189	1.320	1.379	1.454	1.565	11,0	4,4	5,5	7,6	7,5	7,0	7,1	6,0
Transferencias corrientes	4.156	4.443	4.768	6.050	6.486	6.821	8.230	26,9	7,2	5,2	20,7	34,5	32,8	33,5	31,4
Otros gastos corrientes	36	40	25	35	59	84	96	41,8	68,3	43,0	14,2	0,2	0,3	0,4	0,4
Gastos de capital	136	128	167	313	416	344	1.783	87,1	33,0	-17,3	418,2	1,8	2,1	1,7	6,8

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por su parte, los gastos del TGN crecieron en 28,7% equivalente a Bs. 5.848,5 millones más que el registrado en 2010. El incremento obedeció en un 75,4% al aumento de los gastos corrientes y en 24,6% al de gastos de capital. El primero asociado en especial al incremento de la partida de servicios personales por incrementos salariales, se debe señalar que por presión de la dirigencia de la COB se aumentó un 1% al 10% pactado para la masa salarial de los sectores de salud y magisterio nacional, desvío que alejó el flujo de caja del TGN de la meta programada para 2011.

Los gastos corrientes del TGN registraron un crecimiento de 22,0% atribuido al incremento del gasto en servicios personales y transferencias corrientes. Los gastos del TGN en servicios personales correspondieron al

pago de salarios del magisterio que representó el 54,6% del gasto total en esta cuenta, seguido del gasto en sueldos y salarios en defensa con 16,1% de participación, salud con 11,8% y policía con 8,9%. En 2011, con la aprobación del D.S. 0809 y D.S. 0996 estos sectores recibieron incrementos salariales entre 10% y 11%, siendo este el principal factor explicativo del crecimiento de 20,6% del gasto en servicios personales.

En 2011, el pago de sueldos y salarios al magisterio alcanzó Bs. 5.605,7 millones, superior en 20,9% al verificado en 2010 producto del incremento salarial de 11,0%, la creación de 2.100 ítems y el crecimiento en 8,1% de los beneficios que percibe el sector por Bono Económico, Bono Pro Libro y Cumplimiento, Bono Permanencia y otros (Gráfico III.18).

Gráfico III.18 Gasto en sueldos - servicios personales por sector del TGN, 2000 - 2011 (p)
(En millones de Bs.)

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El sector salud también se benefició de un incremento salarial de 11% a favor de los profesionales y trabajadores, y la creación de 647 ítems. Estos elementos explicaron la variación de 24,9% del gasto en sueldos y salarios por parte del TGN en el sector.

En 2011, el gasto en servicios personales en los sectores de defensa y policía aumentó en

20,3% respecto a 2010 en parte por el incremento en 10% de los sueldos y salarios de ambos sectores.

Otro de los egresos que tuvo una elevada incidencia en el crecimiento del gasto corriente del TGN fue el gasto por transferencias corrientes, el cual se incrementó en 20,7% por el pago de la deuda a la Caja Nacional de Salud y al Seguro

Médico Gratuito de Vejez correspondientes al gasto por aporte patronal. El gasto en éste ítem se elevó de Bs. 425,6 millones en 2010 a Bs. 1.495,5 millones en 2011. A estos factores

se añaden el incremento en Bs. 574,8 millones por el pago de rentas a jubilados, gasto que ya no es financiado con crédito interno sino con recursos del TGN.

Cuadro III.13 Gastos de capital por ejecutor, 2006 - 2011 (p)
(En millones de Bs.)

Cuentas	2006	2007	2008	2009	2010	2011	Variación %					Participación %				
							2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
Total gasto de capital	128	167	313	416	344	1.783	30,7	87,1	33,0	-17,3	418,2	100,0	100,0	100,0	100,0	100,0
Administración Central	38	62	61	135	169	265	61,4	-0,3	119,6	25,2	56,9	29,8	36,9	19,6	32,4	49,1
Administración Descentralizada	25	25	21	45	24	1.029	0,9	-17,1	114,8	-45,8	4.129,7	19,5	15,1	6,7	10,8	7,1
Gobiernos Departamentales	6	6	28	130	54	74	11,3	352,4	365,3	-58,7	37,0	4,3	3,7	8,9	31,3	15,7
Gobiernos Municipales	2	1	0	0	0	0	-65,6	-	-	-	-	1,5	0,4	0,0	0,0	0,0
Sector Público Financiero	0	0	0	1	1	0	45,5	13,1	380,3	31,0	-100,0	0,1	0,1	0,0	0,1	0,2
Empresas Públicas No Financieras	1	35	104	67	0	0	-	194,7	-35,7	-	-	0,4	21,1	33,3	16,1	0,0
F. Compensación y Otros (2009-2010)	54	33	79	1	67	386	-38,8	140,8	-98,8	-	476,1	42,0	19,7	25,3	0,2	19,5
Otros - Desembolsos (650)	3	5	19	37	29	29	82,3	265,9	97,0	-22,2	-0,9	2,2	3,1	6,1	9,0	8,5

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Con el objeto de impulsar la ampliación de la capacidad productiva del país, en 2011 el TGN elevó su gasto de capital en 418,2% alcanzando Bs. 1.782,6 millones. El mayor gasto fue ejecutado por las entidades descentralizadas, principalmente la Administradora Boliviana de Carreteras (ABC), las gobernaciones a través de las transferencias por Fondo de Compensación y los ministerios (Cuadro III.13).

III.5 OPERACIONES DE LOS GOBIERNOS SUBNACIONALES

III.5.1 TRANSFERENCIAS Y REGALÍAS REGIONALES: GOBERNACIONES, MUNICIPIOS Y UNIVERSIDADES

En 2011, las regiones se beneficiaron de Bs. 18.718 millones por concepto de transferencias y regalías, cifra superior en Bs. 4.179,4 millones respecto a la gestión previa (Cuadro III.14). Estos mayores ingresos fueron producto del dinamismo de las recaudaciones tributarias, el contexto favorable de precios de hidrocarburos y minerales y el crecimiento de su producción, principalmente.

Los municipios fueron los más beneficiados por el incremento de las transferencias y regalías. En 2011 se transfirió a estas administraciones Bs. 9.850,2 millones, monto superior en 28,4% al registrado en 2010, que respondió principalmente a los mayores ingresos por concepto de coparticipación tributaria debido a las elevadas recaudaciones tributarias, y por IDH.

Las gobernaciones departamentales por su parte se beneficiaron más del contexto favorable de precios internacionales de hidrocarburos y minerales y del panorama de elevados volúmenes de producción que generaron mayores ingresos por regalías hidrocarburíferas, mineras e IDH. Los ingresos por estos conceptos aumentaron en Bs. 225,5 millones, Bs. 124,4 millones y Bs. 103,7 millones, respectivamente.

Al igual que los municipios, las universidades se beneficiaron de las mayores recaudaciones a través de los recursos de coparticipación tributaria que se incrementaron en 140,9% respecto a 2010, seguido de las transferencias por subsidios y subvenciones que aumentaron en Bs. 64,6 millones y el IDH en Bs. 15,9 millones.

Cuadro III.14 Transferencias y regalías regionales, 2005 - 2011 (p)
(En millones de Bs.)

Administración	2005	2006	2007	2008	2009	2010	2011	Variación %				
								2007	2008	2009	2010	2011
Total	6.669	10.330	11.763	13.575	12.978	14.539	18.718	13,9	15,4	-4,4	12,0	28,7
Gobernaciones Departamentales	3.075	4.800	5.359	4.745	4.048	4.640	6.171	11,7	-11,5	-14,7	14,6	33,0
Regalías Hidrocarburíferas	1.608	2.076	2.191	2.372	2.429	2.553	3.149	5,5	8,2	2,4	5,1	23,4
Regalías Mineras	118	401	547	598	514	739	1.001	36,5	9,4	-14,1	43,9	35,4
Regalías Forestales y Agropecuarias	5	8	8	8	7	8	6	3,7	-1,3	-17,2	17,3	-17,7
Impuesto Especial a los Hidrocarburos	378	373	521	503	161	265	554	39,9	-3,6	-68,0	64,4	109,3
Impuesto Directo a los Hidrocarburos	895	1.815	1.956	1.096	918	963	1.283	7,8	-44,0	-16,2	4,9	33,3
Fondo de Compensación	71	127	136	169	19	112	177	6,9	24,5	-88,6	482,4	57,2
Municipios	2.443	3.964	4.636	6.758	6.924	7.671	9.850,2	17,0	45,8	2,4	10,8	28,4
Coparticipación Tributaria	1.856	2.295	2.801	3.618	3.407	3.968	5.085	22,0	29,2	-5,8	16,5	28,1
Diálogo 2000 (HIPC)	320	298	262	214	504	545	557	-11,8	-18,5	135,8	8,2	2,1
Impuesto Directo a los Hidrocarburos	267	1.371	1.573	2.927	3.013	3.157	4.208	14,8	86,0	2,9	4,8	33,3
Universidades	1.152	1.567	1.767	2.072	2.007	2.228	2.697	12,8	17,2	-3,1	11,0	21,1
Coparticipación Tributaria	464	574	700	905	851	992	1.271	22,0	29,2	-5,9	16,5	28,1
Impuesto Directo a los Hidrocarburos	57	330	384	454	433	449	602	16,2	18,2	-4,5	3,7	33,9
Subsidios y Subvenciones	631	662	683	713	722	787	824	3,2	4,4	1,3	8,9	4,7

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro III.15 Transferencias y regalías regionales
(Gobernaciones, municipios y universidades),
2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011
Total	6.669	10.330	11.763	13.575	12.978	14.539	18.718
Chuquisaca	415	741	813	991	949	1.013	1.291
La Paz	1.228	1.762	2.098	2.500	2.288	2.679	3.446
Cochabamba	958	1.389	1.600	1.856	1.744	1.903	2.404
Oruro	401	711	783	836	780	880	1.152
Potosí	524	931	1.109	1.324	1.280	1.546	2.049
Tarija	1.320	1.946	2.094	2.294	2.307	2.517	3.132
Santa Cruz	1.173	1.736	2.033	2.407	2.304	2.576	3.377
Beni	413	660	733	823	800	865	1.124
Pando	238	453	498	546	526	561	744

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

A nivel departamental, Santa Cruz, La Paz, Tarija, Potosí y Cochabamba fueron los que más se beneficiaron de los ingresos por transferencias y regalías. En 2011 Santa Cruz percibió Bs. 3.376,8 millones, Bs. 801,0 millones más que el observado en 2010, atribuido a las transferencias a municipios por concepto de coparticipación tributaria y a gobernaciones por regalías hidrocarburíferas.

El departamento de La Paz recibió más transferencias por coparticipación tributaria

a municipios y universidades, y por IEHD a la gobernación. Tarija percibió más ingresos debido al crecimiento de los flujos por regalías hidrocarburíferas dirigidos al gobierno departamental.

Potosí fue favorecida por mayores ingresos por concepto de regalías mineras que alcanzó Bs. 766,8 millones, mayor en 37,7% al registrado en 2010, debido al crecimiento de cotizaciones de minerales. En Cochabamba, por su parte, los ingresos por transferencias y regalías aumentaron en Bs. 500,4 millones gracias al incremento en los recursos por coparticipación tributaria a sus municipios.

Si bien los ingresos de las gobernaciones y municipios se incrementaron, éstos no se tradujeron en fuertes aumentos en la inversión pública ejecutada por parte de estas administraciones, por el contrario, los recursos excedentes se dirigieron a elevar sus depósitos en la banca privada corresponsal, recursos estacionados que postergan el desarrollo local en una época en que abundan los recursos regionales.

A diciembre de 2011 los depósitos corrientes de los municipios alcanzaron \$us 1.001,8

millones, superior en 66,1% al registrado a finales de 2010. Los municipios que más incrementaron sus depósitos fueron Santa

Cruz y Potosí, en 176,1% y 143,2% respecto a la gestión precedente, respectivamente (Gráfico III.19).

Gráfico III.19 Saldo en caja y bancos de gobernaciones y municipios⁽¹⁾, 2005 - 2011
(En millones de \$us)

(1) Corresponde a depósitos corrientes en la banca privada corresponsal

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Las gobernaciones también aumentaron sus saldos en caja y bancos hasta ascender a \$us 585,9 millones, mayor en \$us 171,9 millones al de 2010. Beni, Oruro y Santa Cruz se constituyeron en las gobernaciones que más elevaron sus depósitos en relación a la gestión pasada, correspondientemente 200,4%, 171,9% y 150,2%.

III.5.2 OPERACIONES DE GOBIERNOS AUTÓNOMOS DEPARTAMENTALES

En 2011, las operaciones de flujo de caja de las gobernaciones registraron un superávit de Bs. 1.749,5 millones, superior en 104,4% al registrado en 2010.

Este resultado obedeció principalmente al incremento de sus ingresos en 26,4%, debido al aumento de sus recursos por regalías hidrocarburíferas y mineras en 26,8%, seguido de los ingresos por coparticipación tributaria, que correspondieron básicamente a IDH e IEHD, que se incrementaron en 51,3%, y a los ingresos de capital que se elevaron en 27,5% asociados a las mayores transferencias presupuestales del sector público.

A diferencia de los ingresos, los gastos sólo se elevaron en 10,5% respecto a 2010, que respondió al crecimiento de 9,6% del gasto de capital, equivalente a Bs. 320,9 millones más que 2010. El menor crecimiento del gasto es consistente con la baja ejecución de inversión pública por parte de este nivel institucional. Por su parte, los gastos corrientes se elevaron en 14,1% acrecentando su participación dentro del gasto total en 0,7 puntos porcentuales, el aumento de estos egresos obedeció al incremento de 56,6% del gasto en bienes y servicios y de 31,8% de los egresos en servicios personales, principalmente (Cuadro III.16).

III.5.3 OPERACIONES DE GOBIERNOS AUTÓNOMOS MUNICIPALES

Los municipios experimentaron en 2011 un saldo positivo de Bs. 2.538,1 millones en flujo de caja, mayor en 56,9% al obtenido en 2010 (Cuadro III.17), que se tribuyó al fuerte crecimiento de los ingresos corrientes asociado a la dinámica de las recaudaciones tributarias.

Cuadro III.16 Operaciones de flujo de caja de gobernaciones, 2005 - 2011 (p)
(En millones de Bs.)

Cuenta	2005	2006	2007	2008	2009	2010	2011	Variación %				Participación %			
								2008	2009	2010	2011	2008	2009	2010	2011
Ingresos totales	3.627	5.236	5.839	5.039	4.509	5.066	6.401	-13,7	-10,5	12,3	26,4	100,0	100,0	100,0	100,0
Ingresos corrientes	3.312	4.983	5.580	4.631	4.147	4.652	5.874	-17,0	-10,5	12,2	26,3	91,9	92,0	91,8	91,8
Ingresos de operación	34	40	43	43	48	46	35	-1,3	11,8	-4,2	-22,4	0,8	1,1	0,9	0,6
Regalías	1.732	2.479	2.728	2.973	2.935	3.288	4.170	9,0	-1,3	12,0	26,8	59,0	65,1	64,9	65,1
Coparticipación Tributaria	1.197	2.113	2.373	1.268	772	886	1.341	-46,6	-39,1	14,8	51,3	25,2	17,1	17,5	20,9
Transferencias del sector público	314	300	384	295	329	377	231	-23,2	11,3	14,8	-38,6	5,9	7,3	7,4	3,6
Otros ingresos corrientes	34	51	51	52	63	56	96	1,1	22,3	-12,3	72,9	1,0	1,4	1,1	1,5
Ingresos de capital	315	253	259	408	363	414	528	57,7	-11,1	14,1	27,5	8,1	8,0	8,2	8,2
Gastos totales	2.572	4.513	5.300	4.836	5.027	4.210	4.652	-8,8	4,0	-16,3	10,5	100,0	100,0	100,0	100,0
Gastos corrientes	545	634	724	760	845	856	977	5,0	11,1	1,3	14,1	15,7	16,8	20,3	21,0
Servicios personales	137	149	182	192	233	281	370	6,0	21,3	20,2	31,8	4,0	4,6	6,7	7,9
Bienes y Servicios	72	138	183	213	251	230	361	16,6	17,7	-8,4	56,6	4,4	5,0	5,5	7,8
Gasto financieros	74	92	114	99	87	64	65	-13,3	-11,8	-27,2	2,5	2,0	1,7	1,5	1,4
Transferencias corrientes	24	43	55	66	76	77	87	19,9	15,6	1,2	13,6	1,4	1,5	1,8	1,9
Otros gastos corrientes	238	212	191	190	197	205	94	-0,5	3,8	3,9	-54,0	3,9	3,9	4,9	2,0
Gastos de capital	2.027	3.879	4.576	4.075	4.182	3.354	3.675	-10,9	2,6	-19,8	9,6	84,3	83,2	79,7	79,0

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los ingresos corrientes de los municipios se elevaron en 28,8% respecto a 2010. La coparticipación tributaria fue uno de los elementos que explicó en mayor medida este comportamiento (crecimiento de 30,6% e incidencia de 22,9% en el crecimiento de los ingresos corrientes), seguido muy de lejos por

el aumento de ingresos no tributarios que se elevaron en 48,9% con una incidencia de 2,6%. Los ingresos de capital, al igual que en las operaciones de las gobernaciones, se elevaron en 36,4% por las mayores transferencias presupuestales del sector público.

Cuadro III.17 Operaciones de flujo de caja de municipios, 2005 - 2011 (p)
(En millones de Bs.)

Cuenta	2005	2006	2007	2008	2009	2010	2011	Variación %				Participación %			
								2008	2009	2010	2011	2008	2009	2010	2011
Ingresos totales	4.394	6.392	7.517	9.248	9.259	9.876	12.833	23,0	0,1	6,7	29,9	100,0	100,0	100,0	100,0
Ingresos corrientes	3.410	5.028	5.940	7.721	7.493	8.427	10.856	30,0	-3,0	12,5	28,8	83,5	80,9	85,3	84,6
Ingresos de operación	56	55	87	94	103	101	84	8,7	8,8	-1,2	-16,8	1,0	1,1	1,0	0,7
Impuestos internos municipales	762	849	966	1.080	1.169	1.382	1.504	11,7	8,3	18,3	8,8	11,7	12,6	14,0	11,7
Ingresos fiscales no tributarios	358	359	380	416	397	442	659	9,3	-4,5	11,5	48,9	4,5	4,3	4,5	5,1
Coparticipación Tributaria	2.117	3.659	4.364	5.912	5.655	6.297	8.224	35,5	-4,3	11,4	30,6	63,9	61,1	63,8	64,1
Transferencias del sector público	4	7	11	0	1	2	0	-	-	100,4	-97,9	0,0	0,0	0,0	0,0
Otros ingresos corrientes	113	99	131	220	169	202	386	67,3	-23,3	19,9	90,9	2,4	1,8	2,0	3,0
Ingresos de capital	985	1.364	1.576	1.526	1.767	1.449	1.977	-3,2	15,7	-18,0	36,4	16,5	19,1	14,7	15,4
Gastos totales	3.841	5.372	6.936	8.861	9.694	8.259	10.295	27,8	9,4	-14,8	24,7	100,0	100,0	100,0	100,0
Gastos corrientes	948	1.114	1.161	1.288	1.510	1.597	1.889	10,9	17,3	5,7	18,3	14,5	15,6	19,3	18,3
Servicios personales	540	598	652	741	871	936	1.078	13,7	17,6	7,5	15,1	8,4	9,0	11,3	10,5
Bienes y Servicios	226	295	286	331	396	424	528	16,0	19,4	7,3	24,5	3,7	4,1	5,1	5,1
Gasto financieros	94	97	102	103	114	91	88	1,2	10,6	-20,1	-3,3	1,2	1,2	1,1	0,9
Transferencias corrientes	75	89	96	102	120	132	185	6,2	17,2	9,6	40,9	1,2	1,2	1,6	1,8
Otros gastos corrientes	13	36	25	10	9	13	9	-61,6	-10,8	49,5	-30,4	0,1	0,1	0,2	0,1
Gastos de capital	2.893	4.257	5.775	7.573	8.184	6.662	8.406	31,1	8,1	-18,6	26,2	85,5	84,4	80,7	81,7

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los gastos de municipios evidenciaron un aumento de 24,7% en relación a 2010, asociado a la recuperación del gasto de capital que se elevó en 26,2%, tras una caída de 18,6% experimentado en 2010. Los gastos corrientes se elevaron en 18,3%, atribuido al incremento de los gastos en servicios personales, y bienes y servicios, que crecieron en 15,1% y 24,5%, respectivamente.

III.6 DESEMPEÑO DE LAS EMPRESAS PÚBLICAS

En el marco del nuevo modelo económico, las empresas estatales comenzaron a adquirir notable importancia desde 2006. Actualmente, el Estado puede intervenir en la economía a través de las empresas públicas, principalmente en el sector productivo.

En 2011, nuevamente las operaciones consolidadas de las empresas públicas registraron un superávit de 1,9% del PIB, mayor en 0,1 puntos al de 2010 (Gráfico III.20), consistente con el fuerte crecimiento de sus ingresos y un elevado nivel de gasto de capital que creció en 166,7%.

Los ingresos de las empresas públicas registraron un crecimiento de 33,4% respecto a 2010, producto del aumento de ingresos corrientes que se elevaron en 30,5% con una incidencia sobre el comportamiento del gasto total de 30,3%. Los ingresos corrientes se acrecentaron en Bs. 9.630,8 millones con relación a la gestión anterior, debido a las mayores ventas de hidrocarburos, transferencias corrientes e ingresos provenientes de ventas de otras empresas (no hidrocarburíferas) (Cuadro III.18).

Gráfico III.20 Balance global de empresas públicas, 2000 - 2011 (p)
(En porcentaje del PIB)

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los mayores ingresos por la venta de hidrocarburos obedecieron al aumento del valor de exportaciones de gas natural –que se elevaron en 31,3% producto de los elevados precios de gas natural exportado y los mayores volúmenes a Argentina– y en menor medida a las ventas de combustibles en el mercado interno –que se expandieron en 4,4% debido a la mayor comercialización de gas natural, gasolina especial y diesel oil–.

Las transferencias corrientes del sector público a las empresas públicas se elevaron en 163,0% en la gestión, producto de las mayores transferencias efectuadas por el TGN a favor de YPFB a través de la emisión de papeles transfiriéndole en 2011 Bs. 3.167,6 millones, a ENAF Bs. 194,6 millones y a ENDE Bs. 64,7 millones. Además, entregó en efectivo Bs. 130,2 millones a EMAPA.

Los ingresos por la comercialización de bienes y servicios por parte de las empresas públicas no hidrocarburíferas registraron un crecimiento de 51,4% respecto a 2010 explicado por el incremento de las ventas en el mercado interno. Por empresa pública, COMIBOL fue la que más aportó en el crecimiento del ítem con un aumento de sus ventas en el mercado interno de Bs. 509,7

millones respecto a 2010, seguido del crecimiento de las ventas de EMAPA por valor de Bs. 488,3 millones, principalmente. Las ventas al mercado externo se elevaron en 14,6% asociado a las ventas realizadas por VINTO (ENAF) ante mayores volúmenes exportados y contexto favorable de precios internacionales de minerales.

Cuadro III.18 Ingresos consolidados de empresas públicas, 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011	Variación %				Participación %			
								2008	2009	2010	2011	2008	2009	2010	2011
Total ingresos	1.079	6.279	18.251	34.310	30.178	31.760	42.363	88,0	-12,0	5,2	33,4	100,0	100,0	100,0	100,0
Ingresos corrientes	1.054	6.224	18.110	33.959	29.849	31.555	41.186	87,5	-12,1	5,7	30,5	99,0	98,9	99,4	97,2
Venta de hidrocarburos	618	3.957	13.235	26.333	25.325	26.393	30.830	99,0	-3,8	4,2	16,8	76,7	83,9	83,1	72,8
Merc. Interno	618	3.957	8.381	11.521	13.835	14.214	14.836	37,5	20,1	2,7	4,4	33,6	45,8	44,8	35,0
Gasolina especial	20	1.183	2.443	3.041	3.236	3.618	3.897	24,4	6,4	11,8	7,7	8,9	10,7	11,4	9,2
Gasolina premium	0	7	15	15	25	15	14	5,2	61,5	-37,5	-10,1	0,0	0,1	0,0	0,0
Diesel oil	161	2.320	4.258	4.465	4.470	4.972	5.131	4,9	0,1	11,2	3,2	13,0	14,8	15,7	12,1
Kerosene doméstico	50	40	31	24	27	20	22	-22,4	11,5	-25,2	8,5	0,1	0,1	0,1	0,1
GLP doméstico	299	301	386	523	535	593	553	35,2	2,4	10,8	-6,7	1,5	1,8	1,9	1,3
GLP industrial	1	1	1	1	12	1	2	7,9	-	-90,5	76,1	0,0	0,0	0,0	0,0
Gas natural	87	106	134	152	337	2.160	4.282	13,3	121,3	540,9	98,3	0,4	1,1	6,8	10,1
Otros (Up stream)	0	0	1.112	3.300	5.193	2.835	935	196,7	57,4	-45,4	-67,0	9,6	17,2	8,9	2,2
Merc. Externo	0	0	4.855	14.812	11.490	12.179	15.994	205,1	-22,4	6,0	31,3	43,2	38,1	38,3	37,8
Ventas de otras empresas	207	264	1.804	2.390	2.336	3.466	5.249	32,5	-2,3	48,4	51,4	7,0	7,7	10,9	12,4
Merc. Interno	158	211	890	1.026	1.106	1.689	3.212	15,4	7,7	52,7	90,2	3,0	3,7	5,3	7,6
COMIBOL	0	0	634	740	757	1.015	1.525	16,8	2,3	34,2	50,2	2,2	2,5	3,2	3,6
EMAPA					54	259	748	-	-	382,7	188,3	0,0	0,2	0,8	1,8
ENDE	32	36	46	47	38	81	124	1,3	-17,8	111,3	53,7	0,1	0,1	0,3	0,3
AASANA	25	25	15	20	26	37	133	34,6	30,3	41,2	264,1	0,1	0,1	0,1	0,3
ENAF	0	0	8	6	3	4	5	-17,7	-45,3	23,9	26,9	0,0	0,0	0,0	0,0
Otras empresas	100	150	187	214	228	292	676	14,1	6,7	28,3	131,2	0,6	0,8	0,9	1,6
Merc. Externo	50	53	914	1.364	1.230	1.777	2.037	49,2	-9,8	44,5	14,6	4,0	4,1	5,6	4,8
ENAF	0	0	846	1.291	1.143	1.668	2.037	52,6	-11,5	45,9	22,1	3,8	3,8	5,3	4,8
Otros	50	53	68	73	87	109	0	6,8	19,0	25,4	-100,0	0,2	0,3	0,3	0,0
Transferencias corrientes	92	323	602	4.616	1.796	1.378	3.624	667,2	-61,1	-23,3	163,0	13,5	6,0	4,3	8,6
Otros ingresos corrientes	136	1.680	2.469	620	392	318	1.483	-74,9	-36,8	-18,8	365,9	1,8	1,3	1,0	3,5
Ingresos de capital	25	55	141	351	329	205	1.177	148,6	-6,3	-37,6	473,6	1,0	1,1	0,6	2,8

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011, los gastos consolidados de las empresas públicas se elevaron en 33,3%, respondiendo a la expansión del gasto corriente en 27,7% (incidencia de 26,6%) y del gasto de capital en 166,7% (incidencia de 6,7%) (Cuadro III.19).

Los gastos corrientes aumentaron por efecto del superior pago de tributos, gasto en bienes

y servicios y el pago de regalías hidrocarburíferas. Las empresas públicas pagaron por concepto de tributos Bs. 11.493 millones, superior en 61,9% al efectuado en 2010, gracias al crecimiento de los pagos de IDH, IUE y otros impuestos del mercado interno.

El gasto en bienes y servicios se elevó en Bs. 1.479,6 millones producto de los mayores precios del petróleo WTI y volúmenes de importación de combustibles para abastecer la demanda del mercado interno.

Las regalías por hidrocarburos que YPFB paga a favor de las gobernaciones y el TGN se

elevaron en 23,4%, incidiendo en 3,1% en el incremento del gasto total de las empresas públicas. Este crecimiento respondió a los mayores precios de exportación de gas natural y a los mayores volúmenes exportados a Argentina.

Cuadro III.19 Gastos consolidados de empresas públicas, 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011	Variación %				Participación %			
								2008	2009	2010	2011	2008	2009	2010	2011
Total gastos	1.036	5.332	18.799	30.382	27.633	29.309	39.073	61,6	-9,0	6,1	33,3	100,0	100,0	100,0	100,0
Gastos corrientes	944	5.240	17.733	27.994	26.224	28.125	35.916	57,9	-6,3	7,3	27,7	92,1	94,9	96,0	91,9
Servicios personales	173	213	553	807	843	934	1.193	45,9	4,5	10,8	27,8	2,7	3,0	3,2	3,1
Bienes y Servicios	733	4.429	10.341	15.671	11.658	16.283	17.763	51,5	-25,6	39,7	9,1	51,6	42,2	55,6	45,5
Intereses	18	20	27	101	83	123	357	268,3	-17,6	48,5	190,3	0,3	0,3	0,4	0,9
Pago de tributos	26	63	3.874	6.987	7.600	7.098	11.493	80,4	8,8	-6,6	61,9	23,0	27,5	24,2	29,4
IDH	0	0	3.664	6.644	6.465	6.744	8.996	81,3	-2,7	4,3	33,4	21,9	23,4	23,0	23,0
Renta Interna	26	53	190	273	1.135	353	2.376	43,9	315,2	-68,9	572,4	0,9	4,1	1,2	6,1
Renta Aduanera	0	10	20	70	0	0	121	255,4	-100,0	-	100,0	0,2	0,0	0,0	0,3
Regalías hidrocarburíferas	0	0	2.222	3.555	3.643	3.829	4.726	60,0	2,5	5,1	23,4	11,7	13,2	13,1	12,1
Transferencias corrientes	29	282	623	90	2.082	343	348	-85,5	2.207,4	-83,5	1,6	0,3	7,5	1,2	0,9
Otros gastos	-36	234	93	784	315	-484	35	745,7	-59,9	-253,9	-107,2	2,6	1,1	-1,7	0,1
Gastos de capital	91	92	1.066	2.388	1.410	1.184	3.157	124,0	-41,0	-16,0	166,7	7,9	5,1	4,0	8,1

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Destaca en 2011 el elevado crecimiento del gasto de capital de las empresas públicas de 166,7%, equivalente a Bs. 1.973,3 millones adicionales respecto a 2010. Este comportamiento se asoció a las mayores inversiones realizadas por las empresas públicas en el sector productivo. La inversión de las empresas públicas fue superior en 137,1% al ejecutado en 2010. Cabe resaltar que el incremento registrado en el gasto de capital provocó el aumento de su participación en 4,1 puntos porcentuales en el gasto total de empresas públicas.

III.7 POLÍTICA DE ENDEUDAMIENTO PÚBLICO

La gestión de la deuda pública en 2011 prosiguió el lineamiento del actual gobierno basada en una política de endeudamiento con: i) plazos laxos, ii) preferencia por la moneda nacional, iii) bajas tasas de interés y iv)

eliminación de riesgos innecesarios; lo que permitió un nivel de endeudamiento sostenible, expandiendo la capacidad de pago del país, profundizando la bolivianización, ampliando la participación de la deuda a largo plazo y destinando desembolsos de crédito externo a proyectos productivos.

El saldo de la deuda pública externa de mediano y largo plazo a diciembre de 2011 fue de \$us 3.493,4 millones. Si bien el nivel fue superior en 20,8% al registrado a finales de 2010, en porcentaje del PIB disminuyó en 0,4 puntos porcentuales, alcanzando el 14%. La deuda interna del TGN por su parte, registró un saldo de \$us 4.596,0 millones, casi similar al anotado un año atrás, pero igualmente menor en términos del producto registrando 19% que significa una caída de 4,5 puntos porcentuales (Gráfico III.21).

Gráfico III.21 Deuda pública externa y deuda interna del TGN en porcentaje del PIB, 2000 – 2011 (p)
(En porcentaje)

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB) y Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

III.7.1 DEUDA EXTERNA

En 2011, los mayores niveles de deuda pública externa obedecieron principalmente a los desembolsos para el financiamiento de proyectos de infraestructura y productivos.

La estructura de la deuda externa presentó que el 75,0% de la deuda correspondió a

acreedores multilaterales, de los cuales destaca la CAF con una participación en el saldo de 37,7%, seguido del BID con 21,9% y el Banco Mundial con 11,3%. Los saldos con acreedores bilaterales representaron el 25,0%, de los cuales Venezuela tuvo una participación con 12,0%, Brasil 4,9% y China 4,9% (Cuadro III.20).

Cuadro III.20 Deuda externa de mediano y largo plazo según acreedor, 2005 - 2011 (p)
(En millones de \$us)

Acreedor	2005	2006	2007	2008	2009	2010	2011	Variación %					Participación %							
								2006	2007	2008	2009	2010	2011	2006	2007	2008	2009	2010	2011	
Total deuda pública externa	4.941,6	3.248,1	2.208,7	2.443,8	2.600,9	2.892,2	3.493,4	-34,3	-32,0	10,6	6,4	11,2	20,8	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Multilateral	4.519,9	2.834,5	1.709,3	1.819,9	1.993,3	2.287,9	2.620,7	-37,3	-39,7	6,5	9,5	14,8	14,5	87,3	77,4	74,5	76,6	79,1	75,0	
CAF	871,3	843,6	856,1	947,0	1.020,0	1.168,5	1.316,6	-3,2	1,5	10,6	7,7	14,6	12,7	26,0	38,8	38,8	39,2	40,4	37,7	
BID	1.622,8	1.621,2	459,3	460,9	519,4	629,4	764,2	-0,1	-71,7	0,3	12,7	21,2	21,4	49,9	20,8	18,9	20,0	21,8	21,9	
Banco Mundial	1.666,6	233,4	261,2	280,1	315,2	355,1	393,9	-86,0	11,9	7,2	12,5	12,7	10,9	7,2	11,8	11,5	12,1	12,3	11,3	
FIDA	40,8	43,1	44,9	44,9	46,5	45,9	46,7	5,6	4,2	0,0	3,7	-1,4	1,7	1,3	2,0	1,8	1,8	1,6	1,3	
FND	24,5	32,3	36,7	36,6	37,2	37,0	40,5	31,8	13,6	-0,3	1,7	-0,5	9,3	1,0	1,7	1,5	1,4	1,3	1,2	
FONPLATA	32,8	29,1	29,9	28,3	32,7	30,1	36,2	-11,3	2,7	-5,4	15,7	-7,9	20,0	0,9	1,4	1,2	1,3	1,0	1,0	
OPEP	16,8	17,3	21,1	22,2	22,1	21,8	22,7	3,0	22,0	5,2	-0,4	-1,4	4,0	0,5	1,0	0,9	0,9	0,8	0,6	
FMI ⁽¹⁾	243,8	14,5	0,0	0,0	0,0	0,0	0,0	-94,1	-100,0	0,0	0,0	0,0	0,0	0,4	0,0	0,0	0,0	0,0	0,0	
BIAPE	0,6	0,0	0,0	0,0	0,0	0,0	0,0	-100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Bilateral	421,5	413,6	499,5	623,8	607,7	604,4	872,7	-1,9	20,8	24,9	-2,6	-0,5	44,4	12,7	22,6	25,5	23,4	20,9	25,0	
Venezuela	0,0	32,6	84,5	229,5	303,7	311,1	418,5	100,0	159,2	171,6	32,3	2,4	34,5	1,0	3,8	9,4	11,7	10,8	12,0	
Brasil	121,5	133,4	126,7	114,0	101,4	95,0	172,0	9,8	-5,0	-10,0	-11,1	-6,3	81,1	4,1	5,7	4,7	3,9	3,3	4,9	
Rep. Popular de China	29,4	38,6	75,4	79,5	79,5	82,2	170,8	31,3	95,3	5,4	0,0	3,4	107,8	1,2	3,4	3,3	3,1	2,8	4,9	
Alemania	34,0	45,8	51,3	56,5	58,4	54,7	54,1	34,7	12,0	10,1	3,4	-6,3	-1,1	1,4	2,3	2,3	2,2	1,9	1,5	
Rep. Corea	5,4	10,3	17,8	17,2	20,4	20,9	20,1	90,7	72,8	-3,4	18,6	2,5	-3,8	0,3	0,8	0,7	0,8	0,7	0,6	
España	139,3	129,2	119,7	106,5	19,3	16,4	16,2	-7,3	-7,4	-11,0	-81,9	-15,0	-1,2	4,0	5,4	4,4	0,7	0,6	0,5	
Francia	13,3	12,8	12,5	10,6	9,1	10,0	8,8	-3,8	-2,3	-15,2	-14,2	9,9	-12,0	0,4	0,6	0,4	0,3	0,3	0,3	
Italia	9,8	10,9	11,6	9,9	8,9	7,1	5,9	11,2	6,4	-14,7	-10,1	-20,2	-16,9	0,3	0,5	0,4	0,3	0,2	0,2	
Argentina	0,0	0,0	0,0	0,0	7,0	7,0	6,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,3	0,2	0,2	
Japón	63,0	0,0	0,0	0,0	0,0	0,0	0,0	-100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
Privados	0,2	0,0	0,0	0,0	0,0	0,0	0,0	-100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

A diciembre de 2011, la deuda con la CAF ascendió a \$us 1.316,6 millones. Su principal deudor fue el TGN con un saldo de \$us 1.203,9 millones que representó el 91,4% de la deuda del sector público con la entidad. Los créditos de la CAF financiaron 69 proyectos orientados principalmente al sector de transporte; entre los principales proyectos destacan el programa de infraestructura social en zonas marginales, la construcción del corredor vial Santa Cruz-Puerto Suárez, la carretera Potosí-Uyuni, y la doble vía La Paz-Ururo.

Por su parte, la deuda con el BID alcanzó \$us 764,2 millones y financió 127 proyectos, en tanto que la deuda con el Banco Mundial de \$us 393,9 millones garantizó recursos para 32 proyectos.

El saldo de la deuda bilateral alcanzó a \$us 872,7 millones, su mayor nivel respondió al crecimiento de la deuda con Venezuela, China y Brasil. El aumento de la deuda con Venezuela obedece a los mayores desembolsos por parte de PDVSA a favor de YPFB cuya deuda ascendió a 398,5 millones. La deuda con la República Popular de China se incrementó básicamente por el desembolso para el financiamiento del Sistema Satelital Tupac Katari.

Respecto a los desembolsos, éstos se destinaron principalmente al sector transporte (\$us 321,6 millones), hidrocarburos (\$us 116,4 millones), fortalecimiento institucional (\$us 72,3 millones), saneamiento básico (\$us 59,9 millones), entre otros (Gráfico III.22a).

Gráfico III.22 Composición del monto desembolsado según sector y entidad ejecutora, 2011
(En porcentaje)

Nota. Yacimientos Petrolíferos Fiscales Bolivianos (YPFB), Administradora Boliviana de Carretera (ABC), Empresa Nacional de Electricidad (ENDE), Agencia Espacial de Bolivia (AEB), Comando de Ingeniería del Ejército (COINGEJ), Ministerio de Desarrollo Rural y Tierras (MDRyT), Ministerio de Medio Ambiente y Agua (MMAyA) y Ministerio de Economía y Finanzas Públicas (MEFP)

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Por institución ejecutora, los desembolsos se dirigieron fundamentalmente a la Administradora Boliviana de Carreteras (ABC) con \$us 277,0 millones, seguido de YPFB con \$us 116,4 millones, el Ministerio de Economía y Finanzas Públicas con \$us 65,3 millones, el Ministerio de Medio Ambiente y Agua con \$us 59,9 millones (Gráfico III.22b).

El servicio de la deuda alcanzó \$us 231,2 millones, menor en 30,6% al registrado en 2010. La amortización de capital fue de \$us 174,3 millones e intereses y comisiones \$us 57,0 millones. Del total de servicio de deuda, 82,6% se pagó a organismos multilaterales y 17,4% a bilaterales.

Con el objeto de seguir ampliando la capacidad productiva del país, se siguió contratando créditos. En 2011 los montos contratados de crédito externo ascendieron a \$us 1.261,6 millones, de los cuales la CAF fue el principal organismo con quien se contrató nueva deuda por un monto total de \$us 434,4 millones, seguido del BID por \$us 290,8 millones, Banco Mundial por \$us 231,0 millones, Venezuela por \$us 116,4 millones y China por \$us 113,4 millones.

III.7.2 DEUDA INTERNA DEL TGN

En el marco de la política de endeudamiento sostenible iniciada en 2006, en la gestión 2011 se continuó con la profundización de la bolivianización y la ampliación de plazos de la deuda interna del TGN. En 2011 se amplió la participación de la deuda en bolivianos y a

plazos mayores a 15 años, reduciendo la deuda en UFV y la de corto plazo.

En 2011, el saldo de la deuda interna del TGN registró un ligero crecimiento de 0,2% debido a los desembolsos por crédito de emergencia y al incremento de la UFV que repercutió en una elevación artificial de la deuda contratada en esta denominación.

El principal acreedor de la deuda interna del TGN fue el sector privado con una participación de 68,8%. El saldo de deuda con este sector alcanzó \$us 3.160,5 millones, menor en 1,4% al registrado en 2010 debido a la menor emisión más que compensado por el pago del servicio de capital. La caída pudo ser mayor de no presentarse un incremento artificial en \$us 154,2 millones de la deuda por la indexación a la UFV (Cuadro III.21).

Cuadro III.21 Deuda interna del TGN según acreedor, 2005 - 2011 (p)
(En millones de \$us)

Unidad Institucional / Instrumento	2005	2006	2007	2008	2009	2010	2011	Variación %					Participación %				
								2007	2008	2009	2010	2011	2007	2008	2009	2010	2011
Total Deuda Interna TGN⁽¹⁾	2.968,5	3.042,9	3.239,4	3.927,0	4.247,1	4.586,6	4.596,0	6,5	21,2	8,2	8,0	0,2	100,0	100,0	100,0	100,0	100,0
Sector Público Financiero	992,1	798,5	841,1	1.271,5	1.328,8	1.371,5	1.426,7	5,3	51,2	4,5	3,2	4,0	26,0	32,4	31,3	29,9	31,0
Banco Central de Bolivia	978,3	771,2	818,0	1.252,8	1.314,6	1.361,9	1.420,4	6,1	53,1	4,9	3,6	4,3	25,3	31,9	31,0	29,7	30,9
Crédito de Emergencia	0,0	0,0	0,0	240,1	254,7	297,3	343,3	0,0	100,0	6,1	16,8	15,5	0,0	6,1	6,0	6,5	7,5
Crédito de Liquidez	223,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Deuda Histórica LT. "A"	571,6	601,3	657,0	813,3	851,3	854,9	864,9	9,3	23,8	4,7	0,4	1,2	20,3	20,7	20,0	18,6	18,8
Deuda Histórica LT. "B"	159,6	150,7	160,1	198,2	207,5	208,4	210,8	6,3	23,8	4,7	0,4	1,2	4,9	5,0	4,9	4,5	4,6
Títulos-BCB	23,4	19,2	0,9	1,1	1,2	1,2	1,4	-95,2	23,8	4,7	2,2	11,1	0,0	0,0	0,0	0,0	0,0
Fondos	13,8	27,4	23,1	18,7	14,2	9,6	6,3	-15,7	-19,0	-24,0	-32,3	-34,5	0,7	0,5	0,3	0,2	0,1
BTs - Negociables	0,0	15,1	12,3	9,6	6,8	4,1	2,7	-18,2	-22,2	-28,6	-40,1	-33,3	0,4	0,2	0,2	0,1	0,1
BTs - No Negociables	13,8	12,3	10,7	9,1	7,4	5,5	3,6	-12,6	-15,3	-19,2	-25,1	-35,4	0,3	0,2	0,2	0,1	0,1
Sector Público No Financiero	22,8	20,7	2,7	11,2	8,6	8,7	8,8	-86,9	312,5	-22,7	0,4	1,2	0,1	0,3	0,2	0,2	0,2
Otros públicos	22,8	20,7	2,7	11,2	8,6	8,7	8,8	-86,9	312,5	-22,7	0,4	1,2	0,1	0,3	0,2	0,2	0,2
BTs - No Negociables	2,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
BTs - No Negociables	20,8	20,7	2,7	11,2	8,6	8,7	8,8	-86,9	312,5	-22,7	0,4	1,2	0,1	0,3	0,2	0,2	0,2
Sector Privado	1.953,6	2.223,7	2.395,6	2.644,3	2.909,6	3.206,5	3.160,5	7,7	10,4	10,0	10,2	-1,4	74,0	67,3	68,5	69,9	68,8
Adm. Fondo de Pensiones	1.207,2	1.377,4	1.558,7	1.742,8	1.787,5	1.809,5	1.907,0	13,2	11,8	2,6	1,2	5,4	48,1	44,4	42,1	39,5	41,5
BTs - AFP's	1.207,2	1.377,4	1.558,7	1.742,8	1.787,5	1.809,5	1.907,0	13,2	11,8	2,6	1,2	5,4	48,1	44,4	42,1	39,5	41,5
Mercado Financiero	726,3	816,4	807,0	870,8	1.122,1	1.397,0	1.253,5	-1,2	7,9	28,9	24,5	-10,3	24,9	22,2	26,4	30,5	27,3
Bonos "C"	621,8	784,0	784,3	853,7	1.108,2	1.387,2	1.247,9	0,0	8,8	29,8	25,2	-10,0	24,2	21,7	26,1	30,2	27,2
Bonos "C" - Amortizables	18,5	17,2	16,8	17,2	13,9	9,8	5,6	-2,6	2,4	-18,8	-29,5	-42,5	0,5	0,4	0,3	0,2	0,1
Letras "C"	77,0	15,1	5,9	0,0	0,0	0,0	0,0	-61,2	-100,0	0,0	0,0	0,0	0,2	0,0	0,0	0,0	0,0
Letras "C" - Fondo RAL	8,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros Privados	20,0	30,0	30,0	30,6	0,0	0,0	0,0	0,0	0,0	2,1	-100,0	0,0	0,9	0,8	0,0	0,0	0,0
Bonos Privados	20,0	30,0	30,0	30,6	0,0	0,0	0,0	0,0	2,1	-100,0	0,0	0,0	0,9	0,8	0,0	0,0	0,0

(p) Preliminar

(1) No incluye deuda garantizada

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La deuda con las AFP's creció en 5,4%, debido a la variación de la UFV –el 58,7% de la deuda

con este acreedor está indexado a esta denominación– que ocasionó un incremento

de \$us 113,7 millones, neutralizando el pago del servicio de capital por valor de \$us 16,2 millones.

Por el contrario, el saldo de deuda con el mercado financiero cayó en 10,3% debido al mayor pago del servicio de capital de \$us 389,3 millones que superó la emisión de \$us 194,4 millones, resultando en una emisión neta negativa de \$us 194,9 millones. La emisión de nueva deuda con este acreedor fue efectuada en bolivianos y se utilizó para pagar el capital de la deuda en UFV, disminuyendo con esta operación la participación de la deuda en UFV de 29% en 2010 a 23% en 2011.

El sector público financiero fue el segundo acreedor de importancia, participando en 31,0% del saldo. La deuda con este sector se elevó en 4,0% debido a los desembolsos por parte del BCB de \$us 54,7 millones por

crédito de emergencia, dirigido a financiar programas para la atención de desastres naturales y la mitigación del encarecimiento de precios. El saldo de deuda por este crédito se incrementó en 15,5% y alcanzó en 2011 \$us 343,3 millones.

Dado los efectos producidos por la indexación de la deuda a la UFV, la política de endeudamiento se orientó a disminuir la participación de los montos contratados en UFV a fin de contribuir a la sostenibilidad de la deuda. En 2011, la participación de la deuda en UFV disminuyó en 0,4 puntos porcentuales gracias a que el TGN financió el servicio de capital de este tipo de deuda con recursos propios y emisión en bolivianos. Además, esta medida posibilitó el ascenso de la participación de la deuda en bolivianos a 52,0% (Gráfico III.23a)

Gráfico III.23 Composición de la deuda interna del TGN por monedas y plazos, 2000 - 2011 (En porcentaje)

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público
 Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La política de endeudamiento también procura la recomposición de la estructura de plazos de la deuda hacia una deuda con plazos de maduración más amplios. En 2011, la deuda con plazos mayores a 5 años adquirió mayor participación ya que pasó de representar el 88,5% en 2010 a 93,7% en 2011, disminuyendo la correspondiente a deuda entre 1 y 5 años a 1,7% (Gráfico III.23b). Al interior de la deuda mayor a 5 años, la que

más se incrementó (\$us 246,0 millones) fue la deuda superior a 15 y menor a 30 años.

III.7.3 SOSTENIBILIDAD DE LA DEUDA PÚBLICA

Uno de los conocidos indicadores de sostenibilidad de la deuda pública es el ratio deuda/PIB, el mismo que en el país presentó una tendencia decreciente en los últimos seis años ubicándose en la senda de

sostenibilidad. No obstante, este indicador no considera otras variables como el superávit o déficit del sector público. En este sentido, se evaluó el indicador de sostenibilidad fiscal (ISF) el cual considera el superávit primario

del SPNF. Para 2011 el indicador mostró que las finanzas públicas son sostenibles evidenciado en el valor inferior a la unidad (Gráfico III.24).

Gráfico III.24 Indicador de sostenibilidad de la deuda (IFS), 2005 - 2011

Elaboración y estimación: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales (UAEF)

POLÍTICAS SOCIALES Y POBREZA: AVANCES EN LA REDISTRIBUCIÓN DEL INGRESO

IV

IV.1 POBREZA

IV.2 TRANSFERENCIAS CONDICIONADAS EN EFECTIVO

IV.3 GASTO SOCIAL DE LA ADMINISTRACIÓN CENTRAL

IV.4 PROGRAMA BOLIVIA CAMBIA, EVO CUMPLE

IV.5 PROGRAMA NACIONAL DE POST-ALFABETIZACIÓN

IV.6 TARIFA DIGNIDAD

IV.7 EMPLEO Y POLÍTICA SALARIAL

CAPÍTULO IV POLÍTICAS SOCIALES Y POBREZA: AVANCES EN LA REDISTRIBUCIÓN DEL INGRESO

El elemento central del nuevo modelo económico boliviano es la política de redistribución del ingreso proveniente de los excedentes de los sectores intensivos en recursos naturales y materias primas o denominados estratégicos hacia los sectores intensivos en mano de obra y de mayor valor agregado, así como a los sectores más desfavorecidos de la sociedad.

La nacionalización de los hidrocarburos efectivizada en 2006 se constituyó en el primer hito de ésta política a través de la recuperación de los excedentes y su redistribución. Posteriormente el impuesto adicional a las utilidades mineras, la recuperación de Vinto y Huanuni, ENTEL, ENDE, entre las más importantes, han permitido que la generación de excedentes en dichos sectores sean reinvertidos en las propias industrias, así como para el pago de los bonos, en función a su capacidad.

El último informe de la CEPAL como el de Naciones Unidas, han reportado una mejora sustancial en las condiciones de vida de la población más pobre del país en términos de ingresos. Se ha mencionado que un millón de personas han escalado de la clase de ingresos bajos a la de ingresos medios y que la reducción de la pobreza extrema fue en 10%, especialmente en el área rural. De la misma manera el PIB per capita en 2011 ha superado los \$us 2.000. Estos resultados conllevaron a que Bolivia deje el grupo de países considerados pobres y pase a constituirse parte del grupo de países de ingresos medios bajos.

En 2011, las políticas de redistribución de ingresos siguieron aplicándose por sexto año consecutivo, con éxito tanto como medio para reducir la pobreza así como estabilizador anti-cíclico. Las principales transferencias de bonos en la economía boliviana (Bono Juancito Pinto, Renta Dignidad y Bono Juana Azurduy) continuaron beneficiando

aproximadamente al 30,0% de la población más vulnerable, incidiendo en un aumento en los índices de consumo de servicios básicos. Adicionalmente se continuó con otros programas sociales como la Tarifa Dignidad, el Programa de Post Alfabetización, entre otros, que favorecieron a la mejora de la calidad de vida de la población.

IV.1 POBREZA

El gobierno nacional desde 2006 ha realizado el mayor esfuerzo en la provisión de transferencias condicionadas y programas sociales para la lucha contra la pobreza, que se reflejan en una disminución considerable de ésta especialmente en el área rural, favoreciendo a un importante porcentaje de la población de menores ingresos, adicionalmente ha permitido establecer una red de protección social básica para un amplio conjunto de la población más vulnerable del país.

Por otra parte, la continuidad de las políticas de redistribución y la aplicación de otras medidas gubernamentales, además de contribuir con el descenso de la pobreza en el país y mejorar la calidad de vida de las personas, principalmente en el área rural; incentivó la dinámica de la demanda interna que en 2011 fue el principal motor del crecimiento.

Desde 2006 se evidencia una fuerte disminución de la pobreza, de 60,6% en 2005 a 48,5% en 2011 en el caso de la pobreza moderada, y de 38,2% a 24,3% en el de la extrema durante el mismo periodo (Gráfico IV.1). En 2011, la pobreza extrema se redujo en 1,1 puntos porcentuales (pp) respecto a 2010, destacando una mayor disminución (1,2pp) de 44,7% a 43,5% en el área rural, en tanto que en el área urbana disminuyó de 15,5% a 14,5%.

De igual manera, la pobreza moderada alcanzó a 48,5% en 2011, anotando una disminución de 1,1 pp en relación a la gestión

previa. En el área rural la incidencia se redujo de 65,1% en 2010 a 64,8 %, mientras que en el área urbana el descenso fue de 41,7% a 40,5%.

Gráfico IV.1 Incidencia de la pobreza moderada y extrema, 2000 - 2011 (p)
(En porcentaje)

(p) Preliminar

Nota: Cifras preliminares de 2008 y 2009; y 2010 y 2011 estimadas por UDAPE

Fuente: Instituto Nacional de Estadística (INE) y Unidad de Análisis de Políticas Sociales y Económicas (UDAPE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

IV.2 TRANSFERENCIAS CONDICIONADAS EN EFECTIVO

Como parte de las políticas de redistribución, las transferencias condicionadas se constituyen en un elemento importante para reducir la pobreza, focalizándose en los sectores de salud, educación y apoyo a la población de la tercera edad.

En 2011 los programas que conforman las transferencias condicionadas en efectivo (Bono Juancito Pinto, Renta Dignidad y Bono Juana Azurduy) beneficiaron al 30,8% de la población boliviana (Gráfico IV.2), equivalente 3.267.877 habitantes.

IV.2.1 BONO JUANCITO PINTO

El Bono Juancito Pinto fue establecido para incentivar la matriculación, permanencia y culminación del año escolar de la población infantil y consiste en un pago único anual de Bs. 200, cuyos beneficiarios son niños y niñas del nivel primario hasta 8vo grado de las unidades públicas de todo el territorio nacional. El pago del bono desde 2006 se tradujo en la fuerte disminución de la tasa de deserción escolar.

En 2011, la cobertura programada de este bono alcanzó a más de 1,6 millones de estudiantes beneficiados (Cuadro IV.1), que representó el 15,9% de la población total. El monto total pagado ascendió Bs. 327,8

Gráfico IV.2 Cobertura de beneficiarios de transferencias condicionadas en efectivo, 2011 (p)
(En porcentaje)

(p) Preliminar Fuente: Autoridad de Fiscalización y Control de Pensiones y Seguros (APS), Ministerio de Educación y Culturas, Ministerio de Salud y Deportes

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

millones, los principales departamentos a los cuales se dirigió fueron: Santa Cruz que participó con 25,5%; La Paz, 25,2%; y Cochabamba, 19,0%.

Respecto a los beneficiarios, la mayor parte continuó concentrada en el eje central: en Santa Cruz el número de beneficiarios alcanzó a 430.292 estudiantes, en La Paz a 425.102 y en Cochabamba a 320.412.

Cuadro IV.1 Beneficiarios y monto pagado del Bono Juancito Pinto, 2007 - 2011 (a)
(En número de beneficiarios y en millones de Bs.)

Departamento	2007		2008		2009		2010		2011 ^(a)	
	Alumnos beneficiados	Monto pagado	Alumnos beneficiados	Monto pagado	Alumnos beneficiados	Monto pagado	Alumnos beneficiados	Monto pagado	Alumnos beneficiados	Monto pagado
Total	1.321.812	264,4	1.677.660	335,5	1.670.922	334,2	1.647.942	329,6	1.688.268	337,7
Chuquisaca	94.043	18,8	114.656	22,9	112.992	22,6	108.932	21,8	109.378	21,9
La Paz	331.549	66,3	425.725	85,1	421.130	84,2	413.265	82,7	425.102	85,0
Cochabamba	240.542	48,1	302.756	60,6	306.947	61,4	307.629	61,5	320.412	64,1
Oruro	57.386	11,5	74.223	14,8	74.120	14,8	73.615	14,7	76.506	15,3
Potosí	127.078	25,4	154.611	30,9	151.931	30,4	148.039	29,6	149.265	29,9
Tarija	62.299	12,5	80.427	16,1	78.881	15,8	77.385	15,5	78.449	15,7
Santa Cruz	327.479	65,5	423.268	84,7	422.388	84,5	417.639	83,5	430.292	86,1
Beni	69.804	14,0	86.673	17,3	85.543	17,1	85.361	17,1	82.415	16,5
Pando	11.632	2,3	15.321	3,1	16.990	3,4	16.077	3,2	16.449	3,3

(a) Programado

Fuente: Ministerio de Educación y Culturas, Unidad Ejecutora del Bono Juancito Pinto

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

IV.2.2 RENTA DIGNIDAD

La Renta Dignidad se constituye en una prestación vitalicia y no contributiva dirigida

a la población mayor de 60 años de edad para garantizarles una vejez digna. La principal fuente de financiamiento de esta transferencia son los recursos del IDH además de otras.

Cuadro IV.2 Beneficiarios y monto pagado de la Renta Dignidad, Acumulado 2008 - 2011 (p)
(En número de beneficiarios y en millones de Bs.)

Departamento	Rentistas		No Rentistas		Total beneficiarios	Monto pagado
	Beneficiarios	Part. %	Beneficiarios	Part. %		
Total	150.363	16,8	746.107	83,2	896.470	6.568
Chuquisaca	6.908	9,9	62.756	90,1	69.664	481
La Paz	57.047	20,0	227.766	80,0	284.813	2.097
Cochabamba	29.799	18,5	131.547	81,5	161.346	1.186
Oruro	12.332	23,0	41.319	77,0	53.651	391
Potosí	13.837	15,2	77.148	84,8	90.985	665
Tarija	5.730	11,3	44.994	88,7	50.724	377
Santa Cruz	21.866	14,3	131.421	85,7	153.287	1.131
Beni	2.379	8,3	26.223	91,7	28.602	214
Pando	465	13,7	2.933	86,3	3.398	25

(p) Preliminar

Fuente: Autoridad de Fiscalización y Control de Pensiones y Seguros (APS)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Entre febrero de 2008 y diciembre de 2011 el número de beneficiarios alcanzó a 896.470 adultos mayores, de los cuales el 83,2%

pertenecen a la población no rentista y 16,8% a beneficiarios rentistas, estos últimos perciben un menor monto de Renta

Dignidad respecto a los no rentistas (Cuadro IV.2).

Los departamentos en los que se concentró el mayor número de beneficiarios fueron: La Paz (31,9%), Cochabamba (18,0%) y Santa Cruz (17,0%).

IV.2.3 BONO JUANA AZURDUY

El Bono Juana Azurduy creado en 2009 beneficia a las mujeres en período de gestación e incentiva el control integral de salud de niños y niñas hasta los 2 años de edad¹⁸. Su objetivo principal es reducir la mortalidad materno - infantil y los niveles de desnutrición.

Cuadro IV.3 Beneficiarios del Bono Juana Azurduy, 2009 - 2011 (p)
(En número de beneficiarios)

Departamento	2009			2010			2011		
	Mujeres	Niños	Total	Mujeres	Niños	Total	Mujeres	Niños	Total
Total	99.094	183.180	282.274	188.000	291.285	479.285	277.004	406.135	683.139
Chuquisaca	7.654	13.122	20.776	14.147	21.815	35.962	20.249	30.880	51.129
La Paz	28.605	51.884	80.489	52.955	81.028	133.983	79.395	114.314	193.709
Cochabamba	17.197	32.937	50.134	34.865	54.885	89.750	53.582	79.037	132.619
Oruro	5.709	12.379	18.088	10.383	18.285	28.668	15.483	25.228	40.711
Potosí	11.285	24.964	36.249	21.184	38.476	59.660	29.043	48.866	77.909
Tarjía	5.142	8.515	13.657	9.891	14.385	24.276	15.160	20.891	36.051
Santa Cruz	17.723	29.172	46.895	34.817	46.800	81.617	49.086	63.947	113.033
Beni	4.492	8.262	12.754	7.595	12.704	20.299	11.853	18.868	30.721
Pando	1.287	1.945	3.232	2.163	2.907	5.070	3.153	4.104	7.257

(p) Preliminar

Fuente: Ministerio de Salud y Deportes

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Hasta 2011, el número de beneficiarios del Bono Juana Azurduy alcanzó a 683.139 que corresponde a 406.135 niños y niñas menores de dos años de edad y 277.004 mujeres gestantes (Cuadro IV.3).

¹⁸ Para acceder al beneficio, las madres deben asistir a cuatro controles prenatales bimestrales por los cuales percibirán un monto de Bs. 50 por cada uno, y por el parto y un control postnatal hasta los primeros diez días recibe Bs. 120. En el caso de los niños y niñas, estos perciben un total de Bs. 125 por cada control bimestral, hasta un máximo 12 controles. En total, el beneficio del bono asciende a Bs. 1.820 en 33 meses de controles.

Los departamentos que concentran el mayor número de beneficiarios de este bono fueron: La Paz (193.709 beneficiados), Cochabamba (132.619) y Santa Cruz (113.033), que en conjunto representaron el 64,3% del total.

El monto total pagado en 2011 ascendió a Bs. 118,5 millones. Nuevamente, los departamentos de La Paz, Cochabamba y Santa Cruz concentraron el 63,6% de los pagos.

IV.3 GASTO SOCIAL DE LA ADMINISTRACIÓN CENTRAL

Desde 2006 el gobierno nacional aplicó una agresiva política social dirigida a mejorar la calidad de vida de la población boliviana con énfasis a los de mayor vulnerabilidad, destinando fuertes flujos de recursos a los sectores de educación, salud, protección y vivienda, fundamentalmente.

En la gestión 2011, el gasto social de la Administración Central alcanzó a Bs. 21.304,2 millones, con un incremento de 25,1% (Bs. 4.278,8 millones) y que representó el 12,6% del PIB. Estos recursos fueron dirigidos a fortalecer la infraestructura de los sectores de vivienda y servicios comunitarios, salud, educación y protección social. El incremento observado en la gestión 2011 se debe principalmente a las mayores transferencias a los sectores de educación y protección social, cuyas participaciones en el gasto social total fueron 51,1% y 33,0% respectivamente (Cuadro IV.4).

IV.3.1 EDUCACIÓN

El gasto en el sector de educación es un elemento esencial en el desarrollo económico de un país y debe considerarse como inversión, dado que contribuye al fortalecimiento del capital humano que a su vez mejora el bienestar de los hogares a través del acceso de la población a mejores oportunidades.

En 2011, el gasto social para educación se incrementó en 31,6% respecto a la gestión anterior alcanzando Bs. 10.884,0 millones, que significaron más de Bs. 2.600 millones adicionales destinados al sector (Cuadro

IV.5). Este crecimiento obedeció principalmente al incremento salarial, la creación de ítems y las mayores transferencias a universidades.

Cuadro IV.4 Gasto social de la Administración Central^(a), 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011	Variación %					
								2006	2007	2008	2009	2010	2011
Total gasto social	9.548,3	10.871,1	12.017,3	13.925,8	15.769,9	17.025,4	21.304,2	13,9	10,5	15,9	13,2	8,0	25,1
Educación	4.667,6	5.604,2	6.300,8	6.676,1	7.628,5	8.269,1	10.884,0	20,1	12,4	6,0	14,3	8,4	31,6
Protección social	3.412,6	3.631,4	3.836,9	5.489,9	6.045,5	6.430,5	7.024,6	6,4	5,7	43,1	10,1	6,4	9,2
Salud	1.204,7	1.555,7	1.652,8	1.500,0	1.826,9	2.087,7	2.956,6	29,1	6,2	-9,2	21,8	14,3	41,6
Vivienda y servicios comunitarios	263,5	79,9	226,7	259,8	268,9	238,1	439,0	-69,7	183,9	14,6	3,5	-11,5	84,3

(p) Preliminar, incorpora estimaciones

(l) No incluye las colocaciones de fondos en fideicomiso

(a) Incorpora la estimación del valor nominal de la ayuda cubana en salud y educación, además de los desembolsos realizados en proyectos de salud, educación y equipamiento comunal por el Programa Bolivia Cambia, Evo Cumple

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los gastos en el ítem enseñanza n.e.p. fue el de mayor incidencia, con un crecimiento de 41,6% (equivalente a Bs. 2.317,6 millones), debido al incremento salarial de 11% establecido para el sector educativo y la creación de 2.100 ítems; asimismo, se continuó con el proyecto “Una computadora por docente”, la construcción de predios educativos, la implementación del programa

de profesionalización de maestros interinos, y otros. El gasto en la primera etapa de la enseñanza terciaria alcanzó Bs. 2.588,9 millones, 17,1% superior al de la gestión previa, atribuido a las mayores transferencias a las universidades para fortalecer la educación superior. De igual manera, se dio continuidad al pago del Bono Juancito Pinto y al Programa de Post Alfabetización.

Cuadro IV.5 Gasto social de la Administración Central en educación^(a), 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011
Total gasto en educación	4.667,6	5.604,2	6.300,8	6.676,1	7.628,5	8.269,1	10.884,0
Enseñanza pre-escolar	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Enseñanza primaria	15,1	376,0	307,4	408,4	401,0	405,8	385,0
Enseñanza secundaria básica	0,0	0,4	0,8	0,0	0,0	0,0	0,1
Enseñanza secundaria avanzada	0,9	0,0	0,5	0,0	0,0	0,0	0,9
Enseñanza postsecundaria no terciaria	2,1	10,6	16,4	29,3	7,7	3,7	7,5
Primera etapa de la enseñanza terciaria	1.239,7	1.585,6	1.790,9	1.894,3	2.054,8	2.211,0	2.588,9
Enseñanza no atribuible a ningún nivel	9,0	0,3	13,8	6,1	36,0	10,5	15,8
Servicios auxiliares de la educación	107,0	14,8	27,1	38,8	79,0	69,8	0,0
Investigación y desarrollo: Educación	6,4	0,2	0,0	0,0	0,0	0,0	0,0
Enseñanza n.e.p.	3.287,3	3.616,4	4.143,9	4.299,2	5.049,9	5.568,2	7.885,8

(p) Preliminar, incorpora estimaciones

(a) Otros incorpora enseñanza secundaria básica, enseñanza secundaria avanzada, investigación y desarrollo en educación y otros servicios de educación.

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

IV.3.2 PROTECCIÓN SOCIAL

En 2011, como parte de la política social impulsada por el actual gobierno para minimizar la vulnerabilidad en adultos mayores, jóvenes que ingresan al mercado laboral y la niñez, se mejoró las rentas de los

jubilados y se incorporaron nuevos beneficiarios en el marco del nuevo sistema de pensiones, asimismo se dio continuidad al pago de la Renta Dignidad y se inició el programa de construcción de viviendas en el Norte de Potosí, principalmente.

Cuadro IV.6 Gasto social de la Administración Central en protección social, 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011
Total gasto en protección social	3.412,6	3.631,4	3.836,9	5.489,9	6.045,5	6.430,5	7.024,6
Incapacidad	10,7	11,8	13,1	15,1	7,6	15,8	0,0
Edad avanzada	3.130,9	3.326,2	3.530,4	5.403,0	5.954,0	6.325,6	6.779,5
Familia e hijos	39,1	47,1	44,7	51,2	51,0	59,2	191,3
Desempleo	0,0	0,0	0,0	0,0	8,7	3,8	0,0
Vivienda	0,0	0,0	0,0	0,0	0,0	0,0	23,9
Exclusión social n.e.p.	12,8	4,9	1,5	0,9	0,0	0,0	0,0
Investigación y desarrollo relacionados con la protección social	0,0	0,0	0,0	0,0	0,0	0,0	1,7
Protección social n.e.p.	219,0	241,4	247,2	19,7	24,1	26,1	28,2

(p) Preliminar, incorpora estimaciones

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

El gasto que la Administración Central realizó en protección social alcanzó a Bs. 7.024,6 millones, mayor en Bs. 594,1 millones al registrado en 2010 (Cuadro IV.6). Este incremento se explicó básicamente por el mejoramiento de las rentas de los jubilados con el factor de 6,5% aplicado inversamente proporcional, la mayor cobertura de la Renta Dignidad que hasta 2011 benefició al 8,4% de la población total y al acceso de más de 9.000 adultos mayores a una renta de jubilación dentro del sistema integral de pensiones; estos componentes permitieron el incremento de 7,2% (Bs. 453,9 millones) del gasto en el ítem de edad avanzada.

El gasto en el ítem familia e hijos, dirigido al financiamiento de prestaciones por concepto de subsidio de prenatal, natalidad, lactancia, sepelio, y el financiamiento de becas de estudio y donaciones, alcanzó a Bs. 191,3 millones, mayor en Bs. 132,1 millones al registrado la gestión previa, producto del mejoramiento de las prestaciones por subsidio prenatal, natalidad, lactancia y los mayores gastos en seguridad.

En 2011, se inició el programa de construcción de viviendas en el Norte de Potosí con un

gasto de Bs. 17,6 millones que representó el 73,7% del total de gasto en el ítem de vivienda dentro de protección social.

IV.3.3 SALUD

Con el objeto de garantizar el acceso a servicios de salud y elevar la calidad de alimentación de la población, especialmente la más desfavorecida, se destinaron más recursos para la provisión de infraestructura de salud, capacitación, especialización en el personal, pago del Bono Juana Azurduy y Programa Nacional de Nutrición, entre otros.

En 2011, el gasto en salud se elevó a Bs. 2.956,6 millones, superior en 41,6% al verificado en 2010 (Cuadro IV.7). Este incremento obedeció fundamentalmente al crecimiento de 69,8% del ítem de salud n.e.p. asociado al incremento salarial en este sector, la creación de ítems y las mayores transferencias a las gobernaciones para el desarrollo en salud. Asimismo, se dio continuidad al pago del Bono Juana Azurduy –cuya cobertura alcanzó al 6,4% de la población en 2011–, al programa Operación Milagro y se impulsó la

construcción de centros deportivos y centros de salud.

Por otro lado, los gastos en servicios hospitalarios especializados, servicios de salud pública y otros productos médicos –

destinados para el fortalecimiento en sistemas de salud, promoción de salud oral y las transferencias para el seguro universal materno infantil– representaron el 13,5%, 3,5% y 1,7% respectivamente del gasto social en salud.

Cuadro IV.7 Gasto social de la Administración Central en salud^(a), 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011
Total gasto en salud	1.204,7	1.555,7	1.652,8	1.500,0	1.826,9	2.087,7	2.956,6
Productos farmacéuticos	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros productos médicos	0,7	0,5	0,7	1,4	0,1	0,1	49,1
Aparatos y equipos terapéuticos	12,5	4,4	0,0	0,0	0,0	0,0	20,0
Servicios médicos generales [pacientes externos]	36,1	15,0	34,6	11,9	7,6	7,0	3,7
Servicios médicos especializados	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Servicios Odontológicos	0,0	0,0	0,0	0,0	0,0	0,0	13,8
Servicios paramédicos [pacientes externos]	0,0	0,0	0,5	0,0	25,7	27,5	0,0
Servicios hospitalarios generales	0,0	0,0	2,6	0,0	0,0	0,0	3,1
Servicios hospitalarios especializados	0,0	270,1	266,1	453,5	471,2	454,4	399,6
Servicios médicos y de centros de maternidad	0,0	0,0	0,0	0,0	0,0	0,0	13,3
Serv. de residencias de la tercera edad y resid	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Servicios de salud pública	290,0	237,3	142,8	221,4	373,9	213,4	103,1
Investigación y desarrollo: Salud	10,2	11,0	12,4	12,7	14,1	0,6	0,2
Salud n.e.p.	855,3	1.017,4	1.193,2	799,1	934,3	1.384,7	2.350,7

(p) Preliminar, incorpora estimaciones

(a) Incorpora la estimación en valor nominal de la cooperación cubana en salud y los desembolsos realizados en proyectos de salud por el programa Bolivia Cambia, Evo Cumple

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

IV.3.4 VIVIENDA Y SERVICIOS COMUNITARIOS

En la gestión 2011 se continuó con las medidas dirigidas a ampliar el acceso a una vivienda digna con derechos de propiedad a fin de disminuir el déficit habitacional, priorizando a la población de menores

ingresos. En este marco, el gasto en vivienda y servicios comunitarios alcanzó Bs. 439,0 millones, un incremento de 84,3% respecto a 2010 producto de los mayores gastos en abastecimiento de agua y desarrollo comunitario (Cuadro IV.8).

Cuadro IV.8 Gasto social de la Administración Central en vivienda y servicios comunitarios^(a), 2005 - 2011 (p)
(En millones de Bs.)

	2005	2006	2007	2008	2009	2010	2011
Total gasto en vivienda y servicios comunitarios	263,5	79,9	226,7	259,8	268,9	238,1	439,0
Urbanización	215,2	18,9	33,5	38,9	120,3	94,1	65,2
Desarrollo comunitario	36,6	21,1	188,7	169,6	131,8	124,0	108,8
Abastecimiento de agua	5,2	20,4	4,3	51,3	16,8	20,0	264,9
Investigación y desarrollo: vivienda y servicio	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vivienda y servicios comunitarios n.e.p.	6,4	19,5	0,2	0,0	0,0	0,0	0,0

(p) Preliminar, incorpora estimaciones

(a) Incorpora la estimación en valor nominal de los desembolsos realizados en equipamiento comunal por el programa Bolivia Cambia Evo Cumple. Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Los gastos en abastecimiento de agua alcanzaron Bs. 264,9 millones en 2011, que representó el 60,4% del gasto en el sector, incrementándose en Bs. 244,9 millones respecto a la gestión previa. Este considerable aumento se debió a la construcción del sistema de agua potable y alcantarillado sanitario Plan 3000, a las transferencias al Fondo Nacional de Inversión Productiva y Social (FPS) para proyectos en Río Grande, al financiamiento del Programa Nacional de Riego para Comunidades y a la ampliación del sistema de alcantarillado sanitario Distrito 8-El Alto, principalmente.

El gasto en desarrollo comunitario fue Bs. 108,8 millones que se destinaron principalmente al financiamiento del Proyecto de Alianzas Rurales con Bs. 75,4 millones. Este proyecto pretende beneficiar a pequeños productores rurales mejorando su acceso a los mercados con el financiamiento de planes de alianza entre pequeños productores y agentes de mercado.

En 2011 se incrementó el fideicomiso del Programa de Vivienda Social y Solidaria en Bs. 434,8 millones, transferencia que no se registra en el gasto social en urbanización. En el marco de este programa, se finalizaron

10.474 viviendas, en tanto que 17.487 se encuentran en construcción.

IV.4 PROGRAMA BOLIVIA CAMBIA, EVO CUMPLE

El programa Bolivia Cambia, Evo Cumple, destina recursos directamente a municipios y comunidades para la ejecución de proyectos de infraestructura y equipamiento en los sectores de salud, educación, deporte, productivo, riego, saneamiento básico, equipamiento comunal e infraestructura vial a partir de una evaluación técnica previa. Este programa dispuso del financiamiento de la cooperación de la República Bolivariana de Venezuela hasta mediados de año; no obstante, a partir de la aplicación del D.S. 0913 de 15 de julio de 2011, el programa empezó a financiarse con recursos provenientes del TGN.

Entre las gestiones 2006 y 2011 se financiaron un total de 3.913 proyectos equivalentes a un desembolso de \$us 366,7 millones. Los sectores con mayor número de proyectos fueron educación y deportes, con 1.506 y 868 proyectos, respectivamente. Las transferencias asociadas a ambos sectores ascendieron a \$us 199,2 millones (Cuadro IV.9).

Cuadro IV.9 Programa Bolivia Cambia, Evo Cumple, 2008 - 2011 (p)
(En millones de \$us y en número de proyectos)

	2008		2009		2010		2011		Acumulado 2006-2011	
	Monto desembolsado	Nro. de proyectos	Monto desembolsado	Nro. de proyectos	Monto desembolsado	Nro. de proyectos	Monto desembolsado	Nro. de proyectos	Monto desembolsado	Nro. de proyectos
Total	117,9	1.004	30,7	195	90,0	1.019	27,6	277	366,7	3.913
Deporte	22,1	236	7,7	33	19,1	182	7,6	58	84,0	868
Educación	30,4	277	7,5	69	39,0	464	9,0	135	115,2	1.506
Equipamiento comunal	22,1	158	9,9	40	13,7	117	4,8	33	74,0	474
Infraestructura vial	7,6	8	0,5	6	2,4	23	1,5	16	14,8	70
Productivo	13,6	78	2,8	16	3,2	28	2,4	10	23,5	142
Riego	4,6	54	0,9	13	5,9	112	0,4	4	13,9	236
Salud	5,3	55	0,3	3	5,7	69	0,8	6	18,8	256
Saneamiento básico	12,2	138	0,9	15	1,0	24	1,0	15	22,6	361

(p) Preliminar

Fuente: Ministerio de la Presidencia, Unidad de Proyectos Especiales (UPRE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

En 2011, los recursos destinados al sector de educación estuvieron dirigidos principalmente a la construcción de unidades educativas como Eterazama en el trópico de

Cochabamba, Simón Bolívar en Colcapirhua y Villa 14 de septiembre, entre las más importantes, además de la ampliación y refacción de otras instalaciones educativas.

En deporte las asignaciones fueron para la construcción y mejoramiento en infraestructura deportiva, como el estadio municipal de Shinahota, campo deportivo Sacaba y coliseo deportivo San Julián, entre otros.

En salud, se financió el mejoramiento de centros hospitalarios, de salud, equipamiento y ampliación de hospitales y postas sanitarias, entre otros. En 2011 destacan la construcción del hospital de segundo nivel Carmen López en Aiquile y la ampliación del área materna del Centro de Salud Villa Cooperativa en el distrito 7 del municipio de El Alto.

Los principales proyectos de riego financiados fueron: la construcción del sistema de riego presa “La Hondura” en el municipio de San Lorenzo y la del canal de riego Aranibar. Asimismo, en Saneamiento Básico se construyeron sistemas de agua potable y alcantarillado.

En el sector productivo, hasta la gestión 2011 se destinaron un total de \$us 23,5 millones, principalmente para construcción y mejoramiento de infraestructura como la construcción del parque industrial Kallutaca en el municipio de Laja del departamento de La Paz. En el sector de infraestructura vial se transfirió un total de \$us 14,8 millones dirigidos a la construcción y mejoramiento vial, construcción de puentes, y otros, que ascendieron a un total de 70 proyectos.

IV.5 PROGRAMA NACIONAL DE POST-ALFABETIZACIÓN

El Programa Nacional de Post Alfabetización “Yo sí puedo seguir”, destinado a personas mayores de 15 años sin límite de edad, es la continuación del programa de alfabetización “Yo sí puedo” que permitió la declaración del país como territorio libre de analfabetismo en 2008.

Hasta 2011, la cantidad de personas beneficiadas con el Programa Nacional de

Post Alfabetización alcanzó a 149.525 (Cuadro IV.10), con un porcentaje de ejecución a nivel nacional de 86,0%, y el trabajo en 10.809 puntos de enseñanza en 334 municipios del país.

Cuadro IV.10 Personas y municipios beneficiarios del Programa Nacional de Postalfabetización, 2011 (p)
(En número de beneficiarios, municipios y en porcentaje)

Departamento	Inscritos	Efectivos	% ejecución	Municipios
Total	173.829	149.525	86,0	334
Chuquisaca	39.688	36.678	92,4	83
La Paz	12.066	9.125	75,6	34
Cochabamba	33.108	25.651	77,5	47
Oruro	17.709	14.742	83,2	29
Potosí	25.707	24.685	96,0	40
Tarija	5.865	4.307	73,4	11
Santa Cruz	4.003	3.479	86,9	15
Beni	20.030	21.483	107,3	56
Pando	15.653	9.375	59,9	19

(p) Preliminar

Fuente: Ministerio de Educación

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

IV.6 TARIFA DIGNIDAD

La Tarifa Dignidad destaca como un programa social creado para ampliar el acceso y uso del servicio público de electricidad de los hogares (urbanos y rurales) a través del descuento de 25% de la facturas de electricidad a familias con un consumo inferior a 70kWh/mes en el área urbana y a 30kWh/mes en el área rural, el mismo que es financiado por el aporte de las empresas participantes en el mercado eléctrico mayorista.

Durante 2011, la Tarifa Dignidad benefició a 831.425 consumidores, representando el 49,7% del total de consumidores domiciliarios, que significó un ahorro total de Bs. 63,7 millones para los hogares. Los departamentos con mayor proporción de beneficiarios fueron Potosí (76,0%), Oruro (62,0%) y La Paz (58,7%) (Cuadro IV.11).

Cuadro IV.11 Programa Tarifa Dignidad, 2008 - 2011 (p)
(En número de consumidores domiciliarios y beneficiados, y en millones de Bs.)

Departamento	2010				2011			
	Consumidores domiciliarios	Consumidores beneficiados	% beneficiados	Monto descontado	Consumidores domiciliarios	Consumidores beneficiados	% beneficiados	Monto descontado
Total	1.573.291	762.843	48,5	57,2	1.672.724	831.425	49,7	63,7
Potosí	94.165	69.902	74,2	4,4	103.332	78.549	76,0	5,1
Oruro	74.032	43.639	58,9	3,6	77.156	47.843	62,0	4,0
La Paz	510.638	299.070	58,6	24,0	541.028	317.411	58,7	26,3
Chuquisaca	64.653	33.840	52,3	2,0	69.808	37.001	53,0	2,3
Cochabamba	326.165	170.429	52,3	11,6	351.562	185.381	52,7	13,2
Beni	62.540	24.276	38,8	1,9	48.617	24.922	51,3	2,5
Tarija	72.364	29.665	41,0	2,4	78.927	36.566	46,3	2,3
Pando	7.093	1.987	28,0	0,2	8.604	3.124	36,3	0,3
Santa Cruz	361.641	90.035	24,9	7,0	393.690	100.628	25,6	7,7

(p) Preliminar

Fuente: Autoridad de Fiscalización y Control Social de Electricidad

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

IV.7 EMPLEO Y POLÍTICA SALARIAL

En 2011 la tasa de desempleo de la economía siguió en descenso alcanzando 5,5%, generándose un consenso nacional de que efectivamente estos datos son congruentes con el incremento del ingreso nacional, la fuerte dinámica del mercado interno, el mayor ritmo de la actividad económica y la disminución del desempleo, especialmente por que en la actualidad es muy difícil encontrar mano de obra adicional para oficios en los sectores de construcción, manufactura, transporte y servicios; si bien se ha establecido este consenso, se debate

ampliamente aspectos sobre la calidad del empleo, la formalidad y seguridad de largo plazo.

La tasa de desempleo de 5,5%, por debajo del 8,1% registrado en 2005 (Gráfico IV.3), también es consistente con los históricos niveles de inversión pública, la creación de un mayor número de empresas, más ítems en los sectores de educación y salud, políticas gubernamentales de promoción del empleo a través de los créditos del Banco de Desarrollo Productivo (BDP), entre otros. El nivel de desempleo registrado en el país es uno de los más bajos de la región.

Gráfico IV.3 Tasa de desempleo urbano, 2000 - 2011 (p)
(En porcentaje)

Nota: Cifras 2008 estimadas por UDAPE; 2009 y 2010 corresponden a cifras del último trimestre de cada año según Encuesta Trimestral de Empleo INE; y 2011 al dato del segundo trimestre según Encuesta Trimestral de Empleo INE

Fuente: Instituto Nacional de Estadística (INE) y Unidad de Análisis de Políticas Sociales y Económicas (UDAPE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Respecto a la creación de empleos, en el sector de salud se adicionaron 647 nuevos ítems en 2011, 3,1% más que la gestión anterior, alcanzando a un total de 22.326 ítems. En el sector de educación se

registraron 162.458 ítems hasta 2011, con un incremento de 1,6% respecto a 2010, es decir, 2.100 nuevos ítems. Entre 2006 y 2011, la creación total de ítems en salud ascendió a 4.583 y en educación a 23.044 (Gráfico IV.4).

Gráfico IV.4 Número de ítems en educación y salud, 2005 - 2011
(En número de ítems)

(p) Preliminar
Fuente: Ministerio de Economía y Finanzas Públicas y Ministerio de Salud y Deportes
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Como parte de la política salarial aplicada desde 2006, en 2011 se incrementó el salario mínimo nacional en 20% hasta alcanzar Bs. 815,4, casi duplicando su nivel respecto a 2005 (Gráfico IV.5a). No obstante, el incremento no sólo se produjo en términos nominales sino también en términos del

poder adquisitivo, que aumentó en casi 13% en el año, evidenciando la apuesta política por la mejora de los ingresos de la población trabajadora. En efecto, el incremento nominal del salario mínimo nacional en el período 2006-2011 fue de 66%, en tanto que el incremento real de 25% en el mismo período.

Gráfico IV.5 Salario mínimo nacional e incremento salarial a educación y salud, 2000 - 2011
(En Bs.)

Fuente: Ministerio de Economía y Finanzas Públicas
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Igualmente, los sectores de educación y salud se favorecieron de un aumento de 11% de sus salarios y las Fuerzas Armadas y Policía Nacional percibieron un incremento de 10% (Gráfico IV.5b).

Los créditos del BDP también contribuyeron a la ampliación de los niveles de empleos, permitiendo la generación y mantenimiento de 526.137 empleos, de los cuales el 80,2% perteneció al rubro de alimentos con 421.719¹⁹.

¹⁹ Ver sección II.3.3 Financiamiento productivo del Capítulo II.

**PERSPECTIVAS DE LA
ECONOMÍA BOLIVIANA
PARA 2012**

CAPÍTULO V PERSPECTIVAS DE LA ECONOMÍA BOLIVIANA PARA 2012

Las autoridades económicas del país, proyectan para el año 2012 una tasa de crecimiento del PIB real de 5,5%, impulsada nuevamente por la demanda interna, en especial por la inversión pública. Se tiene programado un monto de inversión de \$us 3.252 millones, que de ejecutarse completamente lograría impactar aproximadamente entre 3% a 3,5% puntos del producto, algo que sería determinante para que la tasa de crecimiento de la economía supere el umbral del 6,0% (Cuadro V.1).

Cuadro V.1 Perspectivas económicas, 2012
(En porcentaje y en millones de \$us)

	2011p	2012proy
Crecimiento del PIB (en porcentaje)	5,1	5,5
Inflación (en porcentaje)	6,9	5,0
Superávit fiscal (en porcentaje del PIB)	0,8	-3,9
Inversión pública (en millones de \$us)	2.153	3.252

(p) Preliminar

(proy) Proyectado

Fuente: Ministerio de Economía y Finanzas Públicas, Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

La demanda externa seguirá aportando aunque de manera más débil, debido a que las previsiones internacionales para la expansión de las economías avanzadas son a la baja e inclusive se estima que parte de las economías emergentes se desaceleren en 2012, lo que sumiría al mundo en un escenario recesivo y por lo tanto desfavorable para las exportaciones bolivianas.

Al respecto, se prevé para 2012 una declinación en varios precios internacionales de materias primas y commodities que afectará las perspectivas de negocios para varios países exportadores de dichos productos.

Sin embargo, ante ese sombrío panorama, Bolivia se proyecta como una economía en franca expansión y la necesidad de invertir cada vez más y a mayor ritmo en varios sectores de la economía se hace más evidente,

ello por supuesto se asocia a un volumen significativo de importación de bienes de capital y materias primas necesarios para expandir la capacidad instalada de la economía.

Por lo tanto es razonable esperar en 2012 una balanza comercial ligeramente negativa; empero ello en ningún caso implicaría una mala noticia, si lo que explicaría dicho déficit es un escenario internacional deprimido para las exportaciones y un masivo volumen de importaciones de bienes de capital.

Asimismo, la dinámica del sector privado tanto en consumo como en inversión y de la inversión pública seguirá empujando la demanda interna de la economía. Se prevé que el consumo en términos reales crezca a ritmo similar del PIB real y la expansión de la inversión privada será tan importante como el de la inversión pública.

Por el lado de la oferta de bienes y servicios, se estima que para 2012 los sectores más dinámicos serán: i) construcción, ii) provisión de servicios de electricidad, gas y agua, iii) transporte y almacenamiento, iv) servicios financieros, v) petróleo y gas natural, vi) industria manufacturera y vii) el sector agropecuario.

Se estima que la tasa de inflación de 2012 cerrará en 5,0% convergiendo a su valor de mediano plazo en los siguientes años. La tasa de inflación a 12 meses tendría en los primeros meses del año un descenso pronunciado debido a un efecto de comparación estadístico de precios para luego aumentar hasta alcanzar un valor cercano al 5,0% a finales de año.

En relación al tipo de cambio nominal, se prevé la estabilidad del dólar estadounidense con relación al boliviano y una mejora en el índice del tipo de cambio real.

Se estima un déficit del SPNF del orden de un 3,9%, debido fundamentalmente al gran flujo de inversión pública programado para 2012.

Quedan plenamente garantizados en el PGE 2012 los recursos para la subvención del precio de venta interna de combustible tanto de diesel como de gasolina y gas licuado de petróleo.

Se prevé que el sistema financiero continuará sólido y solvente y que seguirá la dinámica del crédito productivo observada en 2011, y con la profundización del proceso de bolivianización.

El TGN estima emitir bonos internacionales en 2012 dependiendo de si existen las condiciones favorables en los mercados financieros internacionales para dicha emisión.

En 2012 continuará, como en los seis años anteriores, la entrega de las transferencias condicionadas en efectivo del Bono Juancito Pinto, la Renta Dignidad y el Bono Juana Azurduy y de esa manera mejorar el ingreso de los hogares con menores recursos y disminuir la pobreza en el país.

INFORME DE ACTIVIDADES
DEL MINISTERIO DE
ECONOMÍA Y FINANZAS
PÚBLICAS

VI

CAPÍTULO VI INFORME DE ACTIVIDADES DEL MINISTERIO DE ECONOMÍA Y FINANZAS PÚBLICAS

La dinámica generada por el impulso estatal –producto del nuevo modelo económico y social que viene aplicándose desde el año 2006– se tradujo en aspectos concretos. La inversión creció a niveles no conocidos en toda la historia boliviana, lo propio ocurrió con la red de protección social que benefició a millones de ciudadanos, logros alcanzados en el marco de la estabilidad macroeconómica y el crecimiento sostenido.

El Ministerio de Economía y Finanzas Pública ha contribuido al logro de estos resultados con acciones de política económica en el ámbito de sus competencias. A continuación se exponen las principales acciones y resultados generados en cada una de sus áreas y entidades bajo dependencia y tuición.

VICEMINISTERIO DE PRESUPUESTO Y CONTABILIDAD FISCAL

Es el órgano rector de los sistemas de administración gubernamental. Es responsable de la formulación del Presupuesto General del Estado, de la elaboración de los Estados Financieros del Órgano Ejecutivo, de la elaboración y diseño de las Normas de Gestión Pública y del diseño, desarrollo y administración de los Sistemas de Gestión de Información Fiscal (SIGMA, SICOES, SINCON, SIAF, etc.). Entre sus resultados más importantes se tiene:

- Elaboración de la propuesta metodológica para el Presupuesto Plurianual que abarca las gestiones 2012 a 2015, que tiene la finalidad de establecer un marco de ingresos y gastos de mediano plazo para llevar a cabo programas y proyectos de alto impacto. Se constituye en una base fundamental para la planificación de las entidades estatales.
- Marco Fiscal de Mediano Plazo (MFMP) que es una herramienta para la elaboración del Presupuesto Plurianual cuyo objetivo es evaluar los efectos de la política económica así como el gasto fiscal requerido para cumplir las metas sociales en educación, salud y vivienda y disminuir la incertidumbre en cuanto a expectativas de mediano y largo plazo de los aspectos macro fiscales.
- Formulación del Presupuesto General del Estado para la gestión 2012, como un instrumento que permite la asignación de recursos orientada a la consolidación del nuevo modelo económico y social. En 2012 se ha inscrito una inversión pública record que es 5 veces más de lo presupuestado en el año 2005, y un gasto social en educación, salud, deportes, obras públicas, servicios y vivienda que supera el 75% del presupuesto, ratificando la orientación de la política económica que busca ampliar la base productiva del país y efectivizar la redistribución del ingreso.
- Diseño de la Escala Salarial Maestra, que establece niveles, categorías, descripciones y haberes básicos, buscando la uniformidad de la estructura salarial y de cargo de los Ministerios del Órgano Ejecutivo.
- Elaboración de instrumentos que permiten sistematizar la información de las empresas públicas (como los planes de negocios), en base a los cuales ha sido posible efectuar un mejor seguimiento y una evaluación continua de los objetivos y desempeño financiero de los emprendimientos públicos.

- En marzo del 2011 se presentaron los Estados Financieros de la Administración Central, documento que contiene información estadística acerca de la contabilidad de la Administración Central y es un referente de la Gestión de Transparencia que lleva adelante el MEFP.
- Elaboración del anteproyecto de Ley de Gestión Pública Plurinacional, cuyo objetivo es construir un modelo de gestión pública acorde con el Estado Plurinacional y los mandatos de la Constitución Política del Estado.
- Elaboración del anteproyecto de Ley de Contrataciones de Bienes, Obras y Servicios del Estado, norma que tiene como propósito regular los procesos de contrataciones de bienes, obras y servicios públicos, promoviendo la eficiencia y el ahorro de recursos.
- Diseño del anteproyecto de Ley de la Servidora y Servidor Público Intercultural, el cual establece lineamientos de compromisos, conductas y comportamientos en la gestión pública, además de promover el trabajo en equipo de forma coordinada y solidaria.
- En la gestión 2011 se dieron substanciales avances en la sistematización, informatización y por tanto transparencia de las contrataciones estatales, lográndose que el 98,98% de la información publicada en el SICOES sea registrada vía internet; por el contrario, en la gestión 2005 el 71% de esta información se registraba manualmente mediante formularios impresos.
- Implementación y puesta en marcha del nuevo Sistema de Gestión Pública sobre plataforma Web, a través del cual los 9 Gobiernos Autónomos Departamentales formularon su presupuesto institucional 2012, y que de forma progresiva reemplazará al actual SIGMA.
- Desarrollo del Sistema de registro de Proveedores para el programa Bolivia Cambia, en el marco del Decreto Supremo N° 913.
- Desarrollo del módulo estadístico de movilidad funcionaria en el SIGMA, a través del cual se obtendrá una base de datos de información completa de los servidores públicos.
- Desarrollo de diversas actividades de capacitación (43 eventos en 2011) a entidades del sector público en temas de gestión presupuestaria, procesos de contratación, contabilidad, SIGMA y SICOES.
- Realización de diversas publicaciones para difundir información referente a las empresas públicas, al Presupuesto General del Estado 2012 y las cartillas “cómo evitar que las cuentas de su municipio sean congelas”, y “cómo realizar las contrataciones de bienes y servicios”.
- En octubre de 2011, el MEFP en representación del Estado Plurinacional de Bolivia, firmó con la República de Corea del Sur un memorándum de entendimiento en temas fiscales, en el marco del Programa de Conocimiento Compartido.

VICEMINISTERIO DE POLÍTICA TRIBUTARIA

El Viceministerio de Política Tributaria es la unidad organizacional del Ministerio de Economía y Finanzas Públicas encargada de diseñar e implementar medidas de política tributaria, aduanera y arancelaria con el fin de garantizar un adecuado nivel de ingresos para el Estado, acordes al conjunto

de cambios estructurales orientados hacia la consolidación del nuevo modelo económico. Entre sus principales resultados destacan:

- Aprobación de la Ley N° 100 de 4 de abril de 2011 que tiene por finalidad proteger el territorio nacional en zonas de frontera, evitar el saqueo de recursos naturales, promover el desarrollo de actividades económicas lícitas e implementar medidas y acciones, entre otros, de lucha contra el tráfico ilegal de mercancías. Norma que en 2011 resultó en la realización de 5.727 operativos exitosos a cargo del COA, duplicándose respecto a los 2.833 operativos de 2010, con una recaudación aproximada de Bs. 158 millones en 2011.
- Promulgación de la Ley N° 154 de 20 de julio de 2011 de Clasificación y definición de impuestos y de regulación para la creación y/o modificación de impuestos de dominio de los Gobiernos Autónomos Departamentales y Municipales, con el fin de delimitar las atribuciones tributarias. En 2011 se recibió la solicitud de informe técnico para la creación de impuestos por parte de un gobierno municipal.
- Gestión de la Ley N° 175 que faculta al Banco Central de Bolivia (BCB) a adquirir oro destinado a las reservas internacionales, incorporando en el precio, la tasa efectiva del Impuesto al Valor Agregado (IVA) y estableciendo la exención del Impuesto a las Transacciones (IT).
- Promulgación de la Ley N° 186 de régimen de tasa cero (0) en el Impuesto al Valor Agregado (IVA) para la venta de minerales y metales en su primera fase de comercialización.
- Aprobación de la Ley N° 211 de 23 diciembre de 2011, que dispone la monetización de mercancías por ilícito de contrabando, así como la adjudicación a instituciones públicas, a título gratuito, de mercancías con sentencia ejecutoriada o resolución firme.
- Reglamentación de la Ley N° 60 de 25 de noviembre de 2010, de Juegos de Lotería y de Azar, a través de los decretos: D.S. 781 de 2 de febrero de 2011 que establece la creación de la Autoridad de Fiscalización y Control Social del Juego y reglamenta el régimen de sanciones; y D.S. 782 de similar fecha a la anterior norma, que reglamenta la aplicación del Impuesto al Juego (IJ) y el Impuesto a la Participación en Juegos (IPJ). Resultado de dichos decretos se implementó y puso en funcionamiento la Autoridad de Juegos, y se recaudó Bs. 13,1 millones entre marzo y diciembre de 2011 por concepto de IJ e IPJ.
- Promulgación del D.S. 784 que establece modificaciones al Reglamento a la Ley General de Aduanas orientadas a facilitar y simplificar los procedimientos aduaneros y establecer mecanismos que permitan a la Aduana Nacional disponer en forma oportuna de las mercancías que se encuentran en abandono y en decomiso definitivo.
- Emisión del D.S. 943, cuyo objetivo es incentivar a las importaciones de semillas y maquinaria agrícola, con el diferimiento del gravamen arancelario a cero por ciento por un lapso de cinco años.
- Publicación del Boletín de Ingresos Tributarios 2010, que dispone de información sobre recaudación impositiva y aduanera de las dos últimas décadas 1990-2010(p) y es producto de la sistematización de información suministrada por el Servicio de Impuestos Nacionales y la Aduana Nacional de Bolivia.

VICEMINISTERIO DE PENSIONES Y SERVICIOS FINANCIEROS

El Viceministerio de Pensiones y Servicios Financieros, es la entidad encargada del diseño, evaluación e implementación de políticas en materia de intermediación financiera, valores, seguros, pensiones y la tramitación de los recursos jerárquicos, orientados a la profundización financiera, estabilidad y desarrollo del sistema financiero. Así también contribuye a la política de ampliación de la cobertura de la seguridad social de largo plazo. Los principales resultados de esta dependencia fueron:

- Implementación de la nueva Ley de Pensiones (Ley N° 065) mediante los D.S. 0778 y D.S. 0822, el primero regula las contribuciones y la gestión de cobro de contribuciones en mora y el segundo aprueba el reglamento de desarrollo parcial a la Ley de Pensiones en materia de prestaciones de vejez, solidaria de vejez, prestaciones por riesgo, pensiones por muerte derivadas de estas y otros beneficios.
- Incremento de la recaudación del Sistema Integral de Pensiones (en el marco de las normas anteriores) alcanzando a Bs. 5.032 millones, monto mayor en Bs. 1.412 millones al recaudado en 2010. Asimismo, disposición de Bs. 45.666 millones en la cuenta del Fondo de Ahorro Previsional (que absorbió los recursos del Ex Fondo de Capitalización Individual), superior en Bs. 7.720 millones al registrado en 2010.
- Saldo del Fondo Solidario de Bs. 1.953 millones a diciembre de 2011. Los ingresos ascendieron a Bs. 1.330 millones, superando los Bs. 967 millones previstos inicialmente, confirmando la capacidad del fondo de elevar las pensiones de sectores más vulnerables sin arriesgar la sostenibilidad del sistema.
- 40.233 jubilados en el Sistema Integral de Pensiones, superior en 35% al número de rentistas de 2010. Del total de jubilados, 11.742 son beneficiarios de la Pensión Solidaria, elevando sus rentas de jubilación.
- Más de 896 mil adultos mayores beneficiarios de la Renta Dignidad entre febrero del 2008 y diciembre del 2011.
- Socialización de la nueva Ley de Pensiones y sus decretos reglamentarios a diferentes organizaciones sociales, asociaciones, federaciones y confederaciones de distintos sectores laborales, mediante la participación del Viceministerio en 131 eventos de difusión.
- Atención de 743 consultas y solicitudes de información, asesoramiento, cálculos, otorgación de prestaciones y otros a personas particulares, organizaciones sociales, instituciones públicas y privadas que visitaron las dependencias del Viceministerio, contribuyendo al acercamiento del Ministerio de Economía y Finanzas Públicas a la ciudadanía con el fin de dar a conocer aspectos relacionados a su jubilación.
- Emisión periódica de información estadística del Sistema Integral de Pensiones a través del portal web del Ministerio de Economía y Finanzas Públicas.

Respecto a la elaboración y coordinación de políticas relacionadas al ámbito financiero, los principales logros del Viceministerio son:

- Implementación de medidas en coordinación con la Autoridad de Supervisión del Sistema Financiero (ASFI) y el Banco Central de Bolivia (BCB) con el objetivo de incrementar la cartera productiva de las entidades financieras.

- Contribución a la profundización del proceso de bolivianización de los depósitos y créditos del sistema financiero nacional, mediante normativa emitida en coordinación con la ASFI y el BCB. En 2011, el 63,5% de los depósitos y el 70,9% de los créditos se encontraron en moneda nacional, reflejando el aumento de la confianza del público en el sistema financiero y en el boliviano.
- Fijación de metas anuales de ampliación de la cobertura por parte de ASFI, tras normativa emitida conjuntamente en 2010, que resultó en la ampliación del número de agencias en el área urbana y rural del país (71 agencias en el área urbana y 54 agencias en el área rural).
- Aplicación coordinada de medidas de fortalecimiento de la capacidad de respuesta de las entidades financieras a corridas bancarias, a través del incremento del encaje en moneda extranjera que se encuentra en custodia en las propias entidades financieras, del 5% al 40%.
- Normativa conjunta con ASFI y BCB sobre fortalecimiento patrimonial con recursos propios vía capitalización obligatoria de al menos el 50% de las utilidades de la gestión 2010.
- Emisión de la Ley de Tipificación del Financiamiento al Terrorismo y el D.S. 910 que reglamenta el régimen de infracciones y sanciones administrativas relacionadas con el control y prevención de la legitimación de ganancias ilícitas, el cual incorpora al Código Penal el delito de financiamiento al terrorismo.

VICEMINISTERIO DEL TESORO Y CRÉDITO PÚBLICO

El Viceministerio de Tesoro y Crédito Público (VTCP) es el rector de los sistemas de tesorería y crédito público, implementa políticas, medidas administrativas y operativas que coadyuven con la administración eficiente de los recursos del estado. Para ello promueve la distribución equitativa de los recursos del Tesoro General de la Nación con énfasis en el fomento de la economía comunitaria y estatal. También es responsable de elaborar estrategias y planes de endeudamiento público (interno y externo) en el ámbito nacional que coadyuven con la gestión del Programa Fiscal. Entre los resultados alcanzados por el VTCP en 2011 se destacan:

- Formulación del anteproyecto de Ley del Sistema Nacional de Tesorería y Crédito Público. Cuerpo legal que apoyará a la consolidación del nuevo modelo de desarrollo económico y social, facultando al (Tesoro General del Estado) TGE a realizar una administración y redistribución eficiente de los recursos públicos a través de transferencias a diferentes sectores de la sociedad, el fortalecimiento de las empresas públicas mediante el aporte de capital, y la definición de las condiciones y características del endeudamiento (que únicamente podrá ser destinado a inversión), coadyuvando así a que el Estado consolide su rol protagónico en la economía, a tiempo de implantar instrumentos de planificación que resguarden la sostenibilidad fiscal del país.
- Por sexto año consecutivo, el MEFP y el BCB suscribieron el Programa Fiscal Financiero, instrumento diseñado para lograr la coordinación en materia de política fiscal, monetaria, cambiaria y financiera, que fija metas macroeconómicas de manera soberana y congruente con la realidad del país, promoviendo así la estabilidad macroeconómica.
- Elaboración del Marco Fiscal de Mediano Plazo, como una herramienta de planificación que sirve de base para la elaboración del Presupuesto Plurianual, orientando la intervención del Estado con el fin de consolidar la implantación del nuevo modelo económico.

- Continuando con el proceso de transparentación de la información, se elaboró el Dossier Fiscal, documento que se publica con una frecuencia semestral para difundir información estadística acerca del balance fiscal, ingresos, gastos, financiamiento, impuestos y otros concernientes al sector público.
- Administración prudente y sostenible de la Deuda Pública del TGN que disminuyó de 34,4% del PIB en 2010 a 29,5% en 2011, situándose por debajo de los umbrales fijados por organismos internacionales. Este hecho es particularmente destacable ya que se produce en un contexto internacional de crisis de la deuda que amenaza a Estados Unidos y Europa.
- Bolivianización de la deuda pública interna. En 2006 el 1,8% de ésta deuda estaba en moneda nacional, en tanto que en la gestión 2011 alcanzó al 51,11%.
- Administración eficiente de los Recursos Públicos Nacionales, lo cual se traduce en un balance fiscal positivo (superávit fiscal de 0,8% del PIB), al cual ha contribuido la administración austera que el VTCP ha implementado desde 2006.
- Diseño de instrumentos de política sectorial para el fomento a la micro, pequeñas y medianas empresas, cuyo contenido está plasmado en el documento de Programa de Apoyo al Entorno Financiero y Fiscal para las Micro, Pequeñas y medianas Empresas (PAMEFF).
- Se logró que los recursos liberados bajo la iniciativa HIPC II se distribuyeran a los municipios (en el marco de la Ley N° 2235) y a los sectores de salud y educación a través de los ministerios encargados en el marco de los Decretos Supremos N° 26371 y N° 26874, cuya ejecución del periodo 2006 a octubre 2011 fue de \$us 511 millones.
- En base a la aplicación de normas y disposiciones legales vigentes, en 2011 se ha logrado que las 11 Universidades del Sistema Universitario Público, 9 Gobiernos Autónomos Departamentales y 283 Gobiernos Autónomos Municipales, remitan en forma recurrente y mensual sus planillas salariales a la Dirección General de Programación y Operaciones del Tesoro, permitiendo contar con una base de datos actualizada de los salarios de dichas entidades.
- Diseño, desarrollo e implementación de la herramienta informática para la Administración de la Deuda Sub nacional (SAIDS). La misma permite efectuar un adecuado monitoreo a la salud financiera de las entidades territoriales con el fin de prevenir problemas fiscales.
- La aplicación del Programa de Desempeño Institucional y Financiero ha permitido impulsar una política de disciplina y sostenibilidad fiscal en el ámbito subnacional, donde las entidades de este ámbito asumen la responsabilidad de operar un marco de programación de ingresos y gastos razonables. A este objetivo también ha contribuido la generación de la información financiera, fiscal y estadística en el ámbito territorial, que el Viceministerio de Tesoro y Crédito Público ha sistematizado a través del sistema SIET.
- Se logró que el Estado Plurinacional de Bolivia concretara la adquisición de 7.394 acciones de la serie “B” de la Corporación Andina de Fomento (CAF) y 50.164 acciones del Capital Ordinario del Banco Interamericano de Desarrollo (BID), lo cual permitirá acceder a mayores niveles de financiamiento para proyectos de interés nacional, regional, departamental y municipal, es así que durante la gestión 2011 la CAF aprobó créditos por \$us 356.6 millones y el BID por \$us 125.8 millones.

- Reorientación de la contratación de deuda externa hacia la inversión en desarrollo productivo e infraestructura, estimulando así el crecimiento a largo plazo, bajo el lineamiento de obtener financiamiento en las condiciones más ventajosas y velando por su sostenibilidad.
- Los resultados favorables obtenidos en materia de sostenibilidad y gestión de deuda pública fueron ratificados en la gestión 2011, logrando que Bolivia obtenga las siguientes calificaciones de riesgo: B1 (Moody's, 07/06/2011), B+ (S&P, 22/08/2011) y B+ (Fitch Ratings 18/10/2011).
- Seguimiento y Control Eficiente de los Fideicomisos Públicos establecidos en la Ley del Presupuesto General del Estado 2011, lo cual ha permitido que los mismos sean adecuadamente empleados y se garantice su sostenibilidad.

DIRECCION GENERAL DE ASUNTOS ADMINISTRATIVOS

El objetivo principal de esta Dirección es administrar de manera eficiente los recursos humanos, financieros, tecnológicos, bienes y servicios, archivo y biblioteca del Ministerio de Economía y Finanzas Públicas, contribuyendo de esa manera al logro de los objetivos institucionales.

Los principales logros alcanzados por la DGAA, contribuyen al Objetivo Estratégico Institucional del Ministerio consistente en “Promover una gestión pública plurinacional, descolonizada, transparente, responsable, moderna, cercana a la población y comprometida con los valores y principios establecidos en la Constitución Política del Estado”. Entre los que se destacan los siguientes:

UNIDAD FINANCIERA

- Ejecución presupuestaria eficiente, los resultados obtenidos del gasto realizado durante las gestiones 2005 a 2011, muestran una ejecución presupuestaria que pasa de 60,5% en 2005 a 90,0% en 2011, este crecimiento es resultado de la aplicación de instrumentos como la “Metodología de Alerta Temprana y Programación de Gastos” para el seguimiento y evaluación de un adecuado uso de los recursos. También destaca que en cuanto a la ejecución de operaciones y entrega de resultados se obtuvo un avance físico de 90,5%, es decir, prácticamente se alcanzaron todas las metas propuestas.
- El Sistema de Pasajes y Viáticos, incorporó la metodología de Alertas permanentes al Seguimiento y Descargo de Pasajes y Viáticos, lo que permitió tener una información oportuna de los comisionados retrasados en la presentación de informes de descargo.
- Mensualmente se realizó y elaboró el flujo financiero, que consiste en el seguimiento y control del flujo financiero (ingresos y egresos), y fue enviado oportunamente a la Contaduría para fines de registro.

UNIDAD ADMINISTRATIVA

- Implementación de políticas de contrataciones estatales de ítems considerados, mediante la reducción del número de tareas de los procedimientos de los diferentes tipos de contratación, con el propósito de disminuir la burocracia y agilizar los procesos de contratación.

- Seguimiento y cumplimiento del cronograma de compras consensuado con las unidades solicitantes en la gestión precedente y publicado en el Programa Anual de Contrataciones, de 126 procesos programados, se han ejecutado 110 (87.3%).
- Implementación de un Plan de Seguros que protege los bienes del Estado, en tal sentido se llevó a cabo el 1er Taller de Capacitación de Seguros para que los funcionarios tengan conocimiento de las pólizas adquiridas, la forma y el tiempo en el que se debe realizar el reclamo al seguro.
- Actualización de las asignaciones de todos los servidores públicos del Ministerio, haciéndoles conocer la responsabilidad que asumen por ser custodios de los bienes que son de propiedad del Estado.
- Fortalecimiento del Desarrollo Organizacional a través de dos módulos de consulta en el Sistema de Información en Gestión Administrativa (SIGA): 1) referido a los reglamentos mencionados y 2) Manuales de Procesos y Procedimientos aprobados de diferentes áreas y/o unidades organizacionales.
- El Servicio de Emisión de Certificación de Aportes (SECA) atendió un total de 3.673 certificaciones, mayor en 54% al realizado en la gestión 2010.

UNIDAD DE RECURSOS HUMANOS

Se fortaleció la cultura y el clima organizacional, a través de talleres y seminarios que fomenten el liderazgo, trabajo en equipo y la relación interpersonal. Aspecto que ha permitido que los servidores públicos asuman que pertenecen a una institución sólida y que aportan al bienestar de la sociedad. Entre los aspectos destacables están:

- Realización de 24 cursos que alcanzó 200 horas de capacitación, 47% más que 2010, con el fin de actualizar los conocimientos de los servidores públicos y contribuir a la mejora de sus habilidades y la adquisición de nuevas destrezas, acorde a los valores y principios de la Institución.
- Promoción de 54 servidores públicos sobre la base de una evaluación integral y la incorporación de 21 pasantes al personal de planta.
- Instalación de un comedor, un gimnasio y una guardería y el fortalecimiento de los servicios médico, odontológico y nutricional.
- Desarrollo de campañas virtuales vía web, de valores establecidos en la Nueva Constitución Política del Estado; unión, igualdad, inclusión, dignidad, libertad, solidaridad, reciprocidad, respeto, complementariedad, armonía y transparencia.
- Realización de talleres de cuerdas bajas y altas, para fortalecer los valores personales, la cultura organizacional y mejorar el clima laboral.
- Realización de las jornadas sobre “el Nuevo rol del Servidor Público y la Filosofía del Vivir Bien” en la que participaron más de 3.500 funcionarios.

UNIDAD DE TECNOLOGÍAS DE LA INFORMACIÓN

- Ampliación de Cobertura para Servicios a través de la adquisición de los dispositivos de comunicación para incorporar en la red del Ministerio a todas las oficinas regionales del país.
- Eficiente distribución de equipos de computación y periféricos, en el marco de la equidad y transparencia a servidores públicos del Ministerio, como resultado de aquello se cuenta con el 77% de equipos actualizados.
- Implementación de la red de fibra óptica entre todos los edificios dependientes del MEFP, lo que permitió la minimización de caídas de enlaces de comunicaciones para garantizar la continuidad de operaciones.
- Incorporación de dispositivos biométricos para realizar el control de asistencia en particular de los servidores públicos que trabajan en el interior del país.
- Implementación del sistema de control de administración de energía, mediante herramientas técnicas de red que advierten sobre aquellos dispositivos conectados en horarios extra laborales. Un impacto considerable de esta acción ha sido el ahorro de energía logrado tras su implantación.
- Acceso a la información económica desde cualquier parte del mundo para investigadores y estudiantes de Economía a través del portal www.economiayfinanzas.gob.bo.

UNIDAD COMUNICACIÓN SOCIAL

La Unidad de Comunicación Social establece canales de interacción entre el Ministerio de Economía y Finanzas Públicas y la población boliviana a fin de proveer la información necesaria, entre sus principales logros se encuentran:

- Difusión periódica de cartillas, notas de prensa, separata ZOOM Económico, etc., donde se brinda información coyuntural referida al Ministerio de Economía y Finanzas Públicas.
- Establecimiento de un record de visitas realizadas a la Pagina Web del MEFP, en 2011 se realizaron 507.764 visitas, de las cuales 137.752 corresponden a notas de prensa, 20.492 a los boletines de Economía Plural, y 2.827 visitas a la Revista Economía Plural entre las más importantes.
- Promoción de la política de transparencia en el manejo de los recursos del Estado que se tradujo en una total apertura hacia los medios de comunicación y la canalización de información.
- Distribución de material acerca de la Ley de Pensiones, Ley de Aduanas, Nuevo Modelo Económico y logros macroeconómicos con el objetivo de informar de manera didáctica a Movimientos Sociales, estudiantes y a la población en general.
- Participación en diferentes ferias realizadas en nuestro país con el fin de acercar a la población al MEFP. Feria Internacional de Cochabamba-FEICOBOL 2011, Feria Internacional de Tarija-EXPOSUR 2011, Feria Exposición Técnica Económica Cultural y Comercial de Oruro-EXPOTECO, Feria Interministerial del Plan Tres Mil, Feria

Interministerial en Sucre, Ferias Interministerial en Santa Cruz, zona Iro de Mayo, Ferias Interministerial en Santa Cruz, Doble Vía la Guardia.

UNIDAD DE TRANSPARENCIA

Esta Unidad tiene por objetivo promover el ejercicio de la nueva Gestión Pública, desarrollar políticas de fortalecimiento institucional del Ministerio y de entidades bajo dependencia y mejorar la cultura organizacional para construir una institución eficiente, transparente y capaz de brindar información clara y oportuna. Entre sus actividades destacan:

- Realización de audiencias para la rendición de cuentas en diferentes comunidades de nuestro país por parte del Sr. Ministro de Economía y Finanzas Públicas.
- Acceso libre a información de las entidades bajo tuición y dependencia del MEFP, que han consolidado el acceso a la información a través de sus páginas web realizándose evaluaciones mensuales.
- Elaboración de la Memoria Transparencia Institucional 2011 con la información del MEFP y de las entidades bajo tuición y dependencia.
- Fomento al proceso de sensibilización de todas las entidades bajo tuición y dependencia sobre el manifiesto político: “Descolonización de la Ética Pública y la Revolución del comportamiento de las Servidoras y Servidores Públicos del Estado Plurinacional” que se socializó en las Jornadas sobre “El Nuevo Rol del Servidor Público y la Filosofía del Vivir Bien”, en la que participaron más de 3.500 servidores públicos, lo que permitió iniciar que los funcionarios contribuyan de mejor manera a garantizar el respeto a los ciudadanos, acabar con la corrupción, y brindar un buen servicio en las entidades públicas.
- Organización de jornadas y talleres sobre “El Nuevo Rol del Servidor Público y la Filosofía del Vivir Bien”, con el objetivo de promover un espacio de reflexión y debate entre los servidores públicos de ésta Cartera de Estado y sus entidades bajo tuición y dependencia en la que participaron como expositores Fernando Huanucuni y Giovanni Samanamud.
- En agosto del 2011 más de 800 representantes: alcaldes, concejales de los Municipios de Villa Tunari, Shinahota, Chimoré, Puerto Villarroel y Entre Ríos; Ejecutivas y Ejecutivos de las 6 Federaciones del Trópico de Cochabamba, Asambleístas Departamentales, y representantes de sindicatos y organizaciones sociales vivas del Trópico de Cochabamba, asistieron a la Exposición del Nuevo Modelo Económico, Social, Comunitario y Productivo y la Rendición de Cuentas sobre el Manejo de las Finanzas Públicas en la Audiencia Pública efectuada en el Municipio de Shinahota del departamento de Cochabamba.
- En diciembre de 2011, la Unidad de Transparencia del MEFP, organizó la audiencia pública de rendición de cuentas final en el que las Máximas Autoridades de la Unidad de Coordinación de Programas y Proyectos-UCPP, Administradora de Servicios Portuarios de Bolivia- ASP-B, la Aduana Nacional de Bolivia-ANB, Depósitos Aduaneros de Bolivia-DAB y la Autoridad de Impugnación Tributaria-AIT informaron sobre los resultados de la gestión 2011.
- En diciembre de 2011 más de 300 participantes de representantes de siete organizaciones sociales articuladas al Bloque Oriente: Movimiento Sin Tierra-MST, Coordinadora de Pueblos Étnicos de Santa Cruz-CPESC, Federación Departamental de Mujeres Campesinas

Indígenas Originarias Bartolina Sisa, Foro Vecinal, Federación Departamental de Comunidades Interculturales de Santa Cruz, Central Departamental de Trabajadores Asalariados del Campo-CDTAC y la Federación Sindical Única de Trabajadores Campesinos de Santa Cruz asistieron a la exposición sobre el Nuevo Modelo Económico, Social, Comunitario y Productivo y la Rendición de Cuentas sobre el Manejo de las Finanzas Públicas en la Audiencia Pública efectuada en la ciudad de Santa Cruz.

- Recepción de 33 denuncias y 81 quejas del Ministerio y sus entidades bajo tuición y dependencia a través de formularios y 6 denuncias y 10 quejas a través de la línea gratuita, haciendo un total de 130. Todas obtuvieron una respuesta.

ENTIDADES PÚBLICAS DESCENTRALIZADAS BAJO TUICIÓN

SERVICIO NACIONAL DEL SISTEMA DE REPARTO (SENASIR)

El SENASIR es una institución que otorga con eficiencia las prestaciones del Sistema de Reparto, Compensación de Cotizaciones, además de gestionar y administrar eficientemente los recursos financieros, con la finalidad de brindar una jubilación digna.

- Ahorro y recuperación en la gestión de Bs. 122,4 millones, alcanzando un total en las últimas tres gestiones de Bs. 308,7 millones
- Sistematización del Pago a Beneméritos, Viudas de beneméritos e inválidos de guerra,
- Realización de gestiones para el inicio de la Sistematización del Pago de Rentas del Sistema de Reparto a partir de la gestión 2012.
- Firma del convenio con el Archivo y Biblioteca Nacional para la remisión de 50.000 expedientes de a Beneméritos, Viudas de beneméritos e inválidos de guerra, con la finalidad de preservar la historia nacional, enviándose 10.013 expedientes.
- Recaudación y actualización de los Manuales de Procedimiento de la Compensación de Cotizaciones de acuerdo a la Ley N° 065.
- Emisión de 9.555 Certificados de Compensación de Cotizaciones, cantidad que supera lo programado en 40%.
- Registro de 10.744 certificados de Compensación de Cotizaciones en la Autoridad de Fiscalización y Control de Pensiones y Seguros (APS) y AFP's, para que los asegurados puedan iniciar sus trámites de jubilación y acceder a pensiones.
- Desconcentración de tramites de Compensación de Cotizaciones a nivel nacional con el inicio de trámites y el proceso de emisión de Formularios de Cálculo de Compensación de Cotizaciones del Procedimiento Manual en las Administraciones Regionales de Santa Cruz, Cochabamba, Potosí, Chuquisaca, Oruro y Tarija.
- 6.826 resoluciones aprobadas por la Comisión de Calificación de Rentas, para la otorgación de beneficios tanto en el Sistema de Reparto como en la Compensación de Cotizaciones.
- Ejecución financiera del 90,1% del presupuesto programado.

- Reestructuración organizacional con la finalidad de brindar un servicio de calidad con mayor eficiencia.

SERVICIO NACIONAL DE PATRIMONIO DEL ESTADO

El SENAPE, tiene la misión de efectuar el registro de los bienes del Estado, promover su saneamiento y la valoración de los mismos, disponer los bienes recibidos de otras instituciones, administrar el activo exigible de las entidades disueltas o en proceso de liquidación, y concluir los procesos de liquidación de ex entidades estatales y ex entes gestores de la seguridad social. Sus principales logros son:

- 97% de las entidades públicas cumplen con la Declaración Jurada de Bienes del Estado-DEJURBE, como consecuencia de mejoras realizadas en cuanto a los sistemas desarrollados para el área de Registro, las capacitaciones efectuadas, la asistencia técnica en sitio y a los formularios en línea.
- Recuperación a favor del TGN, durante la gestión 2011, por un monto de Bs. 2 millones, Producto de la administración de las Cuentas por Cobrar.
- Recuperación de saldos de Cartera por un monto de Bs. 116.455, de los ex Fondos Complementarios de la Seguridad Social, correspondiente al período de enero a diciembre de la gestión 2011.
- Mejora de la Declaración Jurada de Bienes del Estado-DEJURBE a través de:
 - Formularios sencillos que permiten recopilar la información de manera más ordenada y completa.
 - Sistematización de la información en línea, que permite realizar un seguimiento en tiempo real de las declaraciones, reduciendo el porcentaje de errores mediante asistencia técnica inmediata.
 - Documentación adjunta indexada y ordenada de forma automática.

UNIDAD DE COORDINACIÓN DE PROGRAMAS Y PROYECTOS

La UCPP es responsable de la preparación, formulación, ejecución y administración de los recursos técnico financieros de convenios de financiamiento externo, bajo los principios de transparencia, equidad, eficiencia y eficacia; canalizando estos recursos hacia diferentes entidades dependientes del Ministerio, como a otras entidades del sector público. Esta unidad realizó las siguientes gestiones de recursos:

- Realización de nueve campañas informativas: Jubilados SSO, Comunicado no videntes, Banners en la Copa América, Parque Industrial de Kallutaca, Con los bonos disminuye la pobreza, Presupuesto UPEA, y otros en diferentes medios televisivos y radiales.
- Publicación de cerca de 28 comunicados en diferentes medios de prensa escrita e impresión de alrededor de 96.000 unidades de material promocional e informativo, con el objeto brindar a la población información precisa.

- Presentación de la revista “Economía Plural: Nuevo Modelo Económico, Social, Comunitario y Productivo” en fecha 19 de septiembre del 2011, con la participación del Sr. Ministro de Economía y Finanzas Públicas y del Ex Rector de la UMSA, Pablo Ramos.
- Ejecución del “Proyecto de fortalecimiento de la imagen institucional del Ministerio de Economía y Finanzas Públicas”, el “Proyecto de estudio para la construcción de la Feria Múltiple de La Paz”, y en proceso de cierre el “Proyecto de fortalecimiento de la capacidad analítica del Viceministerio del Tesoro y Crédito Público”.
- Conclusión de los procesos de contratación para la supervisión técnica del diseño final (TESA), elaboración de diseño final (TESA) y la construcción llave en mano del Campo Ferial Chuquiago Marka”. Este campo ferial se esta construyendo en el Barrio de Bajo Seguencoma.
- Suscripción de actas de compromiso y actas de cierre con los municipios para garantizar la ejecución final de los proyectos y para que estas entidades cuenten con la documentación oficial que exigen las normas.
- Entrega de obras a los municipios de San Pedro de Curahuara, Tiraque, Guayaramerín, San Javier, La Guardia, Santa Rosa del Sara en cumplimiento al “Programa de Atención de Emergencias Naturales Bolivia 2006”.
- Cinco Proyectos del “Programa de Apoyo al Desarrollo del Sistema Socio Sanitario del Departamento de Potosí-IV Fase” en proceso de aprobación por parte de la Cooperación Italiana y del Comité Directivo, los cuales son:
 - Construcción, Equipamiento y Fortalecimiento Institucional de las Facultades de Ciencias de la Salud, Medicina e IBBA.
 - Implementación de Estrategias con Orientación Intercultural para Fortalecer al Nuevo Modelo de Gestión en Salud del Municipio de Potosí.
 - Proyecto Fortalecimiento Institucional con Enfoque Intercultural.
 - Proyecto Fortalecimiento de Salud y Articulación Intercultural en el Departamento de Potosí.
 - Proyecto Desarrollo e Implementación del SIINA y del Nuevo Modelo de Atención del Centro Polivalente 10 de noviembre.

ENTIDADES PÚBLICAS DESCENTRALIZADAS BAJO TUICIÓN

REGISTRO ÚNICO PARA LA ADMINISTRACIÓN TRIBUTARIA MUNICIPAL (RUAT)

RUAT diseña, desarrolla y administra sistemas informáticos que permitan a los Gobiernos Municipales, Ministerio de Economía y Finanzas Públicas y Policía Nacional cumplir con las atribuciones conferidas por Ley en lo referido a tributos e ingresos propios. Entre sus principales logros que obtuvo en la gestión 2011 resaltan:

- Desarrollo de la nueva plataforma tecnológica web implementando dos subsistemas: Subsistema de Inmuebles y Subsistema de Actividades Económicas.

- Desarrollo de la plataforma del Gobierno Electrónico a través de cuatro servicios: uno a nivel informativo institucional y tres servicios a nivel interactivo.
- Implementación de un nuevo diseño portal institucional que permite organizar de mejor forma la información de interés de la ciudadanía en general.
- Desarrollo de tres nuevas herramientas de apoyo: sistema fuera de línea para la Fiscalización de Vehículos en Gobiernos Municipales; subsistema de Fiscalización por Determinación de Oficio; y un subsistema de Seguimiento de Trámites Administrativos en Inmuebles para mejorar el cobro de tributos.
- Implementación de cinco módulos de Gestión Humana: Módulo de Dotación de Persona, Módulo de Clima Laboral, Módulo de Liderazgo, Módulo de Salud Ocupacional y el Módulo de Responsabilidad Social Empresarial, para fortalecer el recurso humano de la entidad.
- Implementación de dos Áreas de Negocio (DataMarts) Fiscalización y Transacciones para mejorar el subsistema de Soporte Gerencial: data mart de fiscalización y data mart de Transacciones.
- Diseño de una propuesta de un modelo de gestión de servicios a nivel institucional, para mejorar el servicio institucional.

ADMINISTRACION DE SERVICIOS PORTUARIOS - BOLIVIA (ASP-B)

La ASP-B es una entidad pública descentralizada, que se encarga de la administración de los puertos habilitados para el tránsito de las mercaderías desde y hacia Bolivia, controlando y fiscalizando las operaciones de comercio exterior, en línea con las normas jurídicas vigentes. Entre sus principales logros resaltan:

- Crecimiento de 35% respecto a 2010 del movimiento de carga (exportaciones e importaciones).
- Fortalecimiento del servicio operativo de la ASP-B, mediante la incorporación de servidores públicos en el Puerto de Arica.
- Elaboración de estadísticas de comercio y operación portuaria.
- Relanzamiento de la página WEB con mayor información institucional.
- Participación en ferias nacionales y departamentales, en ruedas de negocios, promocionando y difundiendo material institucional.
- Rendición pública de cuentas parcial y final ante organizaciones sociales.
- Mejor atención al cliente mediante implementación de la central de llamadas, centro de reclamos y línea gratuita.
- Implementación del Sistema Informático para Activos Fijos (SAFI).
- Desarrollo del Sistema de Almacenes e información Administrativa y Financiera.

- Creación de la Unidad de Transparencia

DEPÓSITOS ADUANEROS DE BOLIVIA

DAB es una Empresa Pública Nacional Estratégica, responsable de la prestación efectiva, expedita, segura y de calidad de los servicios logísticos, de almacenaje, de asistencia al control de tránsitos y otros, para facilitar las actividades del comercio exterior a través del apoyo a los sectores productivos, industria y comercio, consolidando la inversión en infraestructura aduanera. Los logros importantes de la empresa son:

- Desde que inicio operaciones, sus utilidades fueron positivas; en 2011 llegaron a Bs. 35,8 millones, por ello programo en su POA 2012 contar con nuevos recintos en Oruro, Puerto Suárez y Desaguadero, además de realizar nuevas adquisiciones en maquinarias y equipos.
- Los ingresos de Depósitos Aduaneros Bolivianos, superando la proyección hecha, la cual fue de Bs. 52,5 millones, al final de la gestión 2011, los ingresos acumulados son de Bs. 88,7 millones, evidenciando la eficiencia y efectividad con la que se ha llevado la tarea encomendada.
- Inversión en maquinaria y equipos por un monto total de Bs. 7,4 millones, generando la aceleración en los despachos de mercadería, lo que permite una optimización en tiempo y espacio.
- La Gerencia Nacional de Operaciones desarrolló un procedimiento que establece diferentes controles desde el momento que ingresa la mercancía a recinto aduanero, hasta la salida del mismo, con lo que se ha conseguido eliminar la discrecionalidad en el arribo de los camiones y un mejor seguimiento de la mercancía.
- La estatal recaudo, en la gestión 2011, un total de Bs. 93,76 millones, es decir Bs. 41 millones más de lo programado. De acuerdo con el reporte emitido por el Viceministerio de Política Tributaria la proyección de la recaudación del DAB para la gestión 2011 ascendía a Bs. 52,5 millones; sin embargo, en dicho año se rebasó la meta en 78% por encima de lo programado.
- En el mes de julio de 2011, DAB entregó un cheque al Ministerio de Economía y Finanzas Públicas (en acto público) por cinco millones de bolivianos para el pago del Bono Juancito Pinto y otros programas sociales, es decir, como estaba planificado, las empresas públicas exitosas aportan parte de sus utilidades a los programas sociales, sin descuidar los gastos de inversión pública.

AUTORIDAD GENERAL DE IMPUGNACIÓN TRIBUTARIA

La entidad ejerce autoridad administrativa independiente, y se encarga de resolver controversias entre la administración tributaria y el contribuyente, garantizando sus derechos y obligaciones tributarias en forma transparente, independiente, imparcial y oportuna. Los logros de esta entidad fueron:

- Digitalización de 841 expedientes dando inicio al Plan de Digitalización del Archivo que tiene por objeto crear un repositorio digital e informático de los expedientes que custodia la AIT. Ya se encuentran digitalizados los archivos de las gestiones 2008, 2009 y 2010.

- Resolución Administrativa de 702 Recursos Jerárquicos y 1.240 Recursos de Alzada, manteniendo una mora procesal de 0% de retraso en el trámite.
- Implementación y puesta en marcha del Punto de Información de Trámites (PIT) que posibilita el seguimiento de un trámite de Recurso de Alzada, o Recurso Jerárquico, tanto al Sujeto Pasivo como a la Administración Tributaria, desde cualquier punto que tenga conexión a internet, consultando información sobre sus actuaciones, notificaciones, resoluciones, etapas, plazos y vencimientos.
- Implementación del SIDOT²⁰, para gestionar de mejor manera los procesos organizacionales de la institución manteniendo y superando los niveles de calidad.
- Realización de la IV Jornadas Bolivianas de Derecho Tributario y la socialización del desempeño institucional a través de 3 eventos, a fin de fortalecer la imagen y comunicación institucional.
- Elaboración del diagnóstico del clima laboral y la aprobación de un plan de acción para mejorar el ambiente laboral.

AUTORIDAD DE FISCALIZACIÓN Y CONTROL SOCIAL DE PENSIONES (AP)

La APS se encarga de la fiscalización y regulación de la Seguridad Social de Largo Plazo y del Mercado de Seguros, también actualiza la base de datos de la Renta Dignidad y controla las operaciones que realiza la entidad gestora del pago de la Renta Dignidad y Gastos Funerales. Las principales actividades desarrolladas por la APS fueron:

- 896.470 adultos mayores de 60 años fueron beneficiados con la Renta Dignidad.
- Realización de registro biométrico de 634.475 beneficiarios, alcanzando el enrolamiento en el área rural a 126.111 ciudadanos y 508.364 en el área urbana, con el objetivo de precautelar la seguridad de pago de la Renta Dignidad.
- Actualización de la Base de Datos de la Renta Dignidad para su correcto pago, beneficiando a todos los bolivianos y bolivianas de la tercera edad.
- Producto del control, regulación y supervisión, la APS sancionó en la gestión 2011 por un monto de \$us 579.324 y UFV 440.197 a las Administradoras de Fondos de Pensiones y empresas de seguros.
- Con la finalidad de educar y comunicar al público en general sobre sus derechos y obligaciones en cuanto a la Seguridad Social de Largo Plazo y a los servicios de seguros vigentes en el Estado Plurinacional de Bolivia. La APS ha desarrollado diversas actividades que se agrupan en tareas de atención directa al público, participación en ferias y seminarios,

²⁰ El Sistema de Información de Doctrina Tributaria (SIDOT) es el instrumento que permite al usuario (Cliente de la AIT) contar con una base de datos sistematizada que registra, ordena y clasifica las Resoluciones de Recursos Jerárquicos emitidos por la AIT, permitiendo, a través de métodos de clasificación y criterios de consulta, ubicar los precedentes tributarios relacionados con el caso bajo análisis. El contenido de los precedentes tributarios, ya sean precedenciales o indicativos, se plasma en fichas analíticas de Precedente Tributario y las fichas analíticas de Doctrina Tributaria Conceptual, respectivamente, en mérito a las cuales se construye las Líneas Doctrinales Tributarias. El conjunto de todas las titulaciones conforma la base de datos (TESAUROS) a través de la cual, el usuario puede consultar los precedentes tributarios con sus respectivas fichas analíticas.

así como la elaboración y distribución de material educativo. Además, Se participó en 29 eventos relacionados del Sistema Integral de Pensiones y del Mercado de Seguros.

AUTORIDAD DE FISCALIZACIÓN Y CONTROL SOCIAL DEL JUEGO

La Autoridad de Fiscalización y Control Social (AJ) se encarga de proteger los derechos de la sociedad que participa en actividades de juegos de lotería, azar y sorteos, controlando que sean justos, transparentes y legales, con responsabilidad social, y esta facultada para otorgar licencias y autorizaciones, fiscalizar, controlar y sancionar las operaciones de las actividades de juegos de lotería, azar, sorteos, promociones empresariales y sorteos con fines benéficos. Los logros y actividades realizadas por esta institución en los diez primeros meses fueron:

- Emisión de doce Resoluciones Regulatorias que norman la autorización de promociones empresariales, los sorteos para fines benéficos, las licencias de operaciones de juegos de lotería y azar, y las infracciones administrativas entre las más importantes.
- Elaboración del texto “RECOPIACIÓN DE DISPOSICIONES LEGALES-2011”, que agrupa Leyes, Decretos Supremos reglamentarios y Resoluciones Regulatorias emitidas por la AJ.
- Elaboración y aprobación de once reglamentos internos de administración y 5 reglamentos internos de fiscalización y control.
- Emisión por parte de la comisión de infracciones de 168 Autos de Apertura de Proceso Administrativo (AAPAs) y 133 Resoluciones Sancionatorias (RS), generando ingresos por valor de Bs. 13,7 millones.
- Realización de 13 operativos de control, 11 operativos de control preventivo y 2 operativos de control con decomiso.
- Implementación de la página web www.aj.gob.bo. con el fin de brindar información a la sociedad de forma transparente, accesible y de alta disponibilidad.
- Diseño y desarrollo, en su primera fase, del Sistema Integrado de la Autoridad del Juego (SIAJ); un sistema informático integrado que automatiza los procesos sustantivos y administrativos cuyos módulos son: Módulo de Correspondencia, Módulo de Promociones Empresariales, Módulo de Juegos de Azar, Módulo de Procesos Administrativos, Módulo de Inteligencia de Negocios.
- Realización del Primer Encuentro Internacional del Juego en la ciudad de Santa Cruz de la Sierra con la participación de expositores nacionales e internacionales, entre el 28 y 30 de noviembre de 2011. El objeto de este encuentro fue consolidar a la AJ como institución de fiscalización y control de juegos.

SERVICIO DE IMPUESTOS NACIONALES (SIN)

El Servicio de Impuestos Nacionales es una institución pública recaudadora de impuestos con mayor transparencia, innovadora de valores, con compromiso e interés social, que facilita el pago de impuestos y contribuye a la construcción de una cultura tributaria. Los principales logros del SIN son:

- Recaudación de Bs. 30,2 millones, monto mayor en 25% al total recaudado en la gestión 2010, esto permitió al SIN cumplir y exceder las metas de recaudación establecidas para el año, no sólo en cuanto mercado interno (Bs. 21,2 millones), sino también en impuestos del sector de hidrocarburos IDH e IEHD (Bs. 9,0 millones).
- Realización de controles operativos de fiscalización, en los nueve departamentos del país, cuyo resultado fue la intervención de 9.896 actividades económicas de las cuales se clausuraron 6.538 y las restantes 3.358 se adhirieron a la figura de convertibilidad, hecho que permitió recaudar Bs. 1,3 millones.
- Implementación del Padrón Digital Biométrico, con el objetivo de incrementar la seguridad en el proceso de inscripción y facilitar las operaciones de los contribuyentes.
- Generación de conciencia tributaria en la población (convenios con el Ministerio de Educación), a través de la difusión mediante medios masivos de comunicación, resaltando la necesidad de cumplir con los deberes impositivos.
- Elaboración del Programa “Creando cultura tributaria”, con la finalidad de hacer que la Administración Tributaria se encuentre al alcance de todos con una imagen accesible y amigable, a través del desarrollo de material didáctico (postales, calendarios, historietas y revistas educativas).
- Ejecución del Programa Externo de Capacitación en Tributación, dirigido a egresados y profesionales de las áreas administrativas, financieras, económicas y jurídicas donde de 1.600 postulantes registrados se admitió a 300 en la ciudad de La Paz.
- Capacitación en Tributación de 191 profesionales en la ciudad de Santa Cruz y se brindó el curso de capacitación en Derecho Tributario a 33 profesionales abogados en la ciudad de La Paz con la finalidad de escoger a los mejores para su incorporación a la entidad.
- Creación de la Unidad de Transparencia Institucional para atender reclamos y denuncias a través de una línea gratuita y para establecer una coordinación directa con la Unidad de Transparencia Nacional.
- Con la implementación del Proyecto de "Apoyo a los Departamentos Jurídicos con la contratación de personal para la notificación de los actos administrativos", se ha notificado 15.906 casos con un cumplimiento de 59% por encima de la meta establecida de 10.000 casos.
- Con la implementación del Proyecto de "Apoyo en la recuperación de la deuda en mora - Gestión 2011" se tiene una recaudación de Bs. 35,6 millones, con un cumplimiento de 78%, por encima de la meta establecida de Bs. 20 millones.
- Desarrollo del Sistema Informático de Consultas Informativas y Vinculantes en materia tributaria, este sistema permite acceder a la información referida a consultas tributarias, para usuarios internos, proceso que se encuentra en Desarrollo y Control de Calidad.

ADUANA NACIONAL DE BOLIVIA

La Aduana Nacional de Bolivia es una entidad de derecho público, de carácter autárquico, con jurisdicción nacional, de duración indefinida, con personería jurídica y patrimonio propio. Su labor

es facilitar y controlar el flujo internacional de mercancías y la recaudación de los tributos aduaneros. Los logros alcanzados son:

- Recaudación record de Bs. 10.722 millones por tributos aduaneros que comparado con lo obtenido en 2010 representa un crecimiento de 41%, esto debido principalmente a el incremento en la eficiencia operativa, mayor control al contrabando, mayores importaciones y a la estabilidad macroeconómica.
- Como producto de las acciones intensas que ha desarrollado la Unidad del Control Operativo Aduanero, hasta el mes de diciembre de la gestión 2011, se tiene un resultado de 5.727 operativos exitosos, representando un incremento de 102,2% con respecto a la gestión 2010.
- Ejecución del Programa de Saneamiento Legal de Vehículos, en los cuatro primeros meses de aplicación del Programa (julio – octubre) se generó una recaudación extraordinaria de 708.4 millones de bolivianos, monto que representa el 6.9% de la recaudación total acumulada de enero a diciembre de la gestión 2011.
- Actualización de varios sistemas informáticos entre los que se puede destacar el desarrollo y puesta en operación el módulo de Control de Tránsitos Aduaneros en base a etiquetas de código de barras. Actualmente opera en las Administraciones Aduaneras de Tambo Quemado, Pisiga, Puerto Suarez y la Agencia Exterior Arica.
- Desarrollo y puesta en operación del sistema informático denominado SAVE (Saneamiento de Vehículos), junto con ajustes realizados al sistema aduanero SIDUNEA++, esto a objeto de automatizar el proceso de registro y nacionalización de vehículos.
- Transparencia a un Click de distancia (sistema Click), que muestra el estado en el cual se encuentra cada despacho aduanero de importación.
- Desarrollo y puesta en operación del sistema ModAI (Módulo de Acta de Inspección), que reemplaza al acta de inspección de SIDUNEA++, permite al Técnico Aduanero registrar las observaciones detectadas en el proceso de revisión, además de informar oportunamente al declarante para su seguimiento y/o aclaración correspondiente.
- Implementación de la Plataforma de Atención al Cliente, que se encarga de la atención a los operadores de comercio exterior y clientes de esta institución, brindando información requerida en cuanto a porteos y registro de importadores.
- Socialización de la Ley General de Aduanas, Código Tributario Boliviano y sus modificaciones a los miembros de la Confederación Nacional de Gremiales, habiendo habilitado 4 sedes a nivel nacional, La Paz, Cochabamba, Santa Cruz y Oruro, habiéndose alcanzado a capacitar aproximadamente 1.000 personas.
- Participación en cinco ferias nacionales de carácter internacional: Cochabamba FEICOBOL, Santa Cruz EXPCRUZ, Tarija EXPOSUR, Oruro EXPOTECO, Pando FEXPOPANDO, y una feria interministerial del consumidor, a objeto de generar conciencia tributaria aduanera.

BANCO CENTRAL DE BOLIVIA

El Banco Central de Bolivia tiene como función constitucional “mantener la estabilidad del poder adquisitivo interno de la moneda, para contribuir al desarrollo económico social”. En tal sentido, ha programado y ejecutado objetivos de desarrollo y funcionamiento, los cuales se han orientado a mejorar la instrumentación de la política monetaria, perfeccionar el régimen cambiario, fomentar la estabilidad financiera, promover mecanismos institucionales y regularizar el sistema de pagos, entre los resultados más relevantes en que el Banco Central contribuyó y sus actividades se encuentran:

- Regulación adecuada de la liquidez con la oferta de títulos públicos mediante Operaciones de Mercado Abierto (OMA) y el lanzamiento de los Bonos BCB Directo y del Bono Navideño con tasas atractivas y montos acotados, que además promovieron el ahorro de las familias. La política monetaria también contribuyó al control de la inflación, que formó parte del conjunto de medidas de política antiinflacionaria del gobierno nacional.
- Incremento de las Reservas Internacionales Netas (RIN) hasta alcanzar \$us 12.019 millones.
- Apreciación moderada de la moneda nacional fortaleciéndose el boliviano con relación al dólar estadounidense y mitigando la inflación importada.
- Remisión al Órgano Ejecutivo del Anteproyecto de Ley de Sistema de Pagos, la emisión de los Reglamentos de Transporte de Material Monetario y Valores, Servicios de Pago, y de Instrumentos Electrónicos de Pago.
- Elaboración del Análisis de sostenibilidad de la deuda (ASD) 2011-2030 en coordinación con el MEFP y MPD, donde se muestra que en el escenario base no existen riesgos de insostenibilidad de deuda para el Sector Público No Financiero (SPNF).
- Desembolsos a las Empresas Estratégicas a fin de contribuir al desarrollo productivo del país, Bs. 1.781,4 millones a favor de YPFB, Bs. 1.292,1 millones a ENDE y Bs. 162 millones a COMIBOL.

AUTORIDAD DE SUPERVISIÓN AL SISTEMA FINANCIERO (ASFI)

La ASFI tiene la responsabilidad de regular y supervisar a las entidades de intermediación financiera y el mercado de valores del sistema financiero nacional, precautelando el manejo, aprovechamiento e inversión del ahorro de los bolivianos, en base a criterios de igualdad de oportunidades, solidaridad, distribución y redistribución equitativa. En coordinación con el MEFP y BCB diseñó varias medidas para dinamizar y mejorar las condiciones de crédito para el sector productivo, entre ellas destacan:

- Elaboración del Proyecto de Reglamento de Operaciones de Crédito Agropecuario para impulsar el financiamiento del sector.
- Establecimiento de metas de expansión de cartera para los bancos como condición para el uso de obligaciones subordinadas computables para el CAP y la compensación de hasta el 50% del total del Encaje Legal Requerido en moneda nacional con el incremento de cartera en la misma moneda.
- Establecimiento de que todas las entidades de intermediación financiera incorporen en sus agencias y oficinas centrales una unidad específica para la atención y gestión de crédito productivo, e informen acerca del crecimiento programado de ésta cartera.

- Reducción de la ponderación de riesgo del 100% al 75% para el crédito productivo con garantía real.
- Elevación del límite máximo para créditos con garantía mancomunada, solidaria e indivisible de más de tres personas de Bs. 84.000 a Bs. 112.000, y con garantía prendaria para una persona de Bs. 56.000 a Bs. 60.000, la Banca Comunal a Bs. 112.000 y garantía personal a Bs. 60.000.
- Inclusión de las Empresas de Servicios Auxiliares Financieros al ámbito de aplicación del Reglamento para la Prevención, Detección y Control de Legitimación de Ganancias Ilícitas a fin de fortalecer la investigación de ganancias ilícitas (lavado de dinero, narcotráfico y otras). Se atendieron 561 casos.
- Realización de 90 inspecciones que representan el 85% del total de entidades financieras.
- Emisión del Reglamento para la constitución, incorporación, funcionamiento, disolución y clausura de las Casas de Cambio, a fin de garantizar la prestación del servicio de manera eficiente, regular y transparente.

**ANEXO
ESTADÍSTICO
2011**

VIII

CAPÍTULO VII ANEXO ESTADÍSTICO 2011

ÍNDICE

I. SECTOR REAL Y PRECIOS.....	179
Cuadro A.1	Producto Interno Bruto real por actividad económica, 1990 - 2011 (p) 179
Cuadro A.2	Crecimiento del Producto Interno Bruto real por actividad, 1991 - 2011 (p)..... 179
Cuadro A.3	Incidencia del Producto Interno Bruto real por actividad, 1991 - 2011 (p)..... 180
Cuadro A.4	Composición del Producto Interno Bruto real por actividad, 1990 - 2011 (p) 180
Cuadro A.5	Producto Interno Bruto real por tipo de gasto, 1990 - 2011 (p)..... 181
Cuadro A.6	Crecimiento del Producto Interno Bruto real por tipo de gasto, 1991 - 2011 (p)..... 181
Cuadro A.7	Incidencia del Producto Interno Bruto real por tipo de gasto, 1991 - 2011 (p)..... 182
Cuadro A.8	Composición del Producto Interno Bruto real por tipo de gasto, 1990 - 2011 (p) .. 182
Cuadro A.9	Producto Interno Bruto nominal por actividad económica, 1990 - 2011 (p)..... 183
Cuadro A.10	Composición del Producto Interno Bruto nominal por actividad, 1990 - 2011 (p) . 183
Cuadro A.11	Producto Interno Bruto nominal por tipo de gasto, 1990 - 2011 (p) 184
Cuadro A.12	Composición del Producto Interno Bruto nominal por tipo de gasto, 1990-2011 ... 184
Cuadro A.13	Índice de precios al consumidor e inflación, 1990 - 2011..... 185
Cuadro A.14	Índice de precios al consumidor e inflación a 12 meses por ciudad, 2010 - 2011..... 185
Cuadro A.15	Índice de precios al consumidor e inflación a 12 meses por división, 2010 - 2011 ... 186
II. SECTOR EXTERNO	187
Cuadro A.16	Reservas internacionales netas del BCB, 1990 - 2011..... 187
Cuadro A.17	Tipo de cambio nominal, 1990 - 2011 187
Cuadro A.18	Tipo de cambio oficial, paralelo y mercado de divisas, 1997 - 2011..... 188
Cuadro A.19	Índice de tipo de cambio real y efectivo, 1990 - 2011 (p)..... 189
Cuadro A.20	Exportaciones según principales productos a nivel de actividad económica, 1990 - 2011 (p) 190
Cuadro A.21	Importaciones según uso o destino económico, 1990 - 2011 (p) 191
Cuadro A.22	Balanza comercial, 1990 - 2011 (p)..... 191
Cuadro A.23	Balanza de Pagos, 1990 - 2011 (p) 192
Cuadro A.24	Deuda pública externa de mediano y largo plazo por acreedor, 1996 - 2011 (p) 193
III. SECTOR MONETARIO Y FINANCIERO.....	194
Cuadro A.25	Base monetaria, 1990 - 2011 194
Cuadro A.26	Agregados monetarios, 1990 - 2011..... 195
Cuadro A.27	Liquidez y medio circulante, 1990 - 2011 196
Cuadro A.28	Depósitos del público y cartera del sistema financiero por moneda, 1995 - 2011 197
Cuadro A.29	Depósitos del público y cartera del sistema financiero por tipo de depósito y situación, 2005 - 2011 198
Cuadro A.30	Depósitos del público y cartera neta del sistema financiero por subsistema, 1995 - 2011 199
Cuadro A.31	Tasa de interés efectiva del sistema financiero, 2001 - 2011 200
Cuadro A.32	Tasa de interés real del sistema bancario, 2001 - 2011..... 201
IV. SECTOR FISCAL	202

Cuadro A.33	Operaciones consolidadas del SPNF, 1990 - 2011 (p)	202
Cuadro A.34	Operaciones consolidadas ajustadas del SPNF, 2006 - 2011 (p).....	203
Cuadro A.35	Operaciones de mayoreo de YPFB, Huanuni y Vinto - Ajustes a las cuentas del SPNF, 2006 - 2011 (p)	204
Cuadro A.36	Operaciones del Gobierno General, 1990 - 2011 (p)	205
Cuadro A.37	Operaciones de Empresas Públicas, 1990 - 2011 (p)	206
Cuadro A.38	Operaciones de flujo del Tesoro General de la Nación, 1994 - 2011 (p)	207
Cuadro A.39	Deuda pública interna del Tesoro General de la Nación, 1993 - 2011 (p)	208
Cuadro A.40	Recaudaciones tributarias del Servicio de Impuestos Nacionales y la Aduana Nacional de Bolivia (ANB), 1990 - 2011 (p)	209
Cuadro A.41	Inversión pública por sector económico, 1990 - 2011 (p)	210
Cuadro A.42	Composición de la inversión pública por sector económico, 1990 - 2011 (p).....	210
Cuadro A.43	Inversión pública por departamento, 1990 - 2011 (p)	211
Cuadro A.44	Composición de la inversión pública por departamento, 1990 - 2011 (p)	211
Cuadro A.45	Inversión pública por fuente de financiamiento, 1990 - 2011 (p).....	212
Cuadro A.46	Composición de la inversión pública por fuente de financiamiento, 1990 - 2011....	212
Cuadro A.47	Pensiones, población rentista del sistema de reparto por departamento(1), 2005 - 2011 (p)	213
Cuadro A.48	Gobernaciones, municipios y universidades: Transferencias y regalías regionales, 2005 - 2011 (p)	213
Cuadro A.49	Gobernaciones, municipios y universidades: Transferencias y regalías regionales por departamento y nivel institucional, 2005 - 2011 (p)	214
Cuadro A.50	Coparticipación tributaria de municipios por departamento, 1994 - 2011 (p).....	215
Cuadro A.51a	Coparticipación tributaria de municipios del departamento de Chuquisaca, 1994 - 2011 (p).....	216
Cuadro A.51b	Coparticipación tributaria de municipios del dpto de La Paz, 1994 - 2011 (p)	217
Cuadro A.51c	Coparticipación tributaria de municipios del dpto de Cochabamba, 1994 - 2011..	218
Cuadro A.51d	Coparticipación tributaria de municipios del dpto de Oruro, 1994 - 2011 (p)	219
Cuadro A.51e	Coparticipación tributaria de municipios del dpto de Potosí, 1994 - 2011 (p).....	220
Cuadro A.51f	Coparticipación tributaria de municipios del dpto de Tarija, 1994 - 2011 (p).....	221
Cuadro A.51g	Coparticipación tributaria de municipios del dpto de Santa Cruz, 1994 - 2011.....	222
Cuadro A.51h	Coparticipación tributaria de municipios del dpto de Beni, 1994 - 2011 (p)	223
Cuadro A.51i	Coparticipación tributaria de municipios del dpto de Pando, 1994 - 2011 (p).....	224
Cuadro A.52	Coparticipación tributaria de universidades por dpto, 1994 - 2011 (p).....	225
Cuadro A.53	Transferencias del HIPC a municipios por dpto, 2001 - 2011 (p).....	226
Cuadro A.54a	Transferencias del HIPC a municipios del dpto de Chuquisaca, 2001 - 2011 (p)...	226
Cuadro A.54b	Transferencias del HIPC a municipios del dpto de La Paz, 2001 - 2011 (p)	227
Cuadro A.54c	Transferencias del HIPC a municipios del dpto de Cochabamba, 2001 - 2011 (p)	228
Cuadro A.54d	Transferencias del HIPC a municipios del dpto de Oruro, 2001 - 2011 (p).....	229
Cuadro A.54e	Transferencias del HIPC a municipios del dpto de Potosí, 2001 - 2011 (p)	230
Cuadro A.54f	Transferencias del HIPC a municipios del dpto de Tarija, 2001 - 2011 (p).....	231
Cuadro A.54g	Transferencias del HIPC a municipios del dpto de Santa Cruz, 2001 - 2011 (p).....	232
Cuadro A.54h	Transferencias del HIPC a municipios del dpto de Beni, 2001 - 2011 (p).....	233
Cuadro A.54i	Transferencias del HIPC a municipios del dpto de Pando, 2001 - 2011 (p)	233
Cuadro A.55	Transferencias del IDH a gobernaciones, 2005 - 2011 (p).....	234
Cuadro A.56	Transferencias per cápita del IDH a gobernaciones, 2005 - 2011 (p)	234
Cuadro A.57	Transferencias del IDH a municipios por dpto, 2005 - 2011 (p)	235
Cuadro A.58	Transferencias per cápita del IDH a municipios por dpto, 2005 - 2010 (p)	235
Cuadro A.59	Transferencias del IDH a universidades por dpto, 2005 - 2011 (p)	236
Cuadro A.60	Transferencias de regalías por hidrocarburos a gobernaciones, 2005 - 2011 (p).....	237

Cuadro A.61	Transferencias per cápita de regalías por hidrocarburos a gobernaciones, 2005 - 2011 (p)	237
V. SECTOR SOCIAL		238
Cuadro A.62	Población proyectada según departamento, 2000 - 2011 (p)	238
Cuadro A.63	Salario mínimo nacional, 1990 - 2011	238
Cuadro A.64	Incremento salarial en educación y salud, 1990 - 2011	239
Cuadro A.65	Tasa de desempleo abierto urbana, 1990 - 2011 (p)	239
Cuadro A.66	Créditos del Banco de Desarrollo Productivo, Acumulado 2007 - 2011 (p).....	240
Cuadro A.67	Número de créditos aprobados del Banco de Desarrollo Productivo, Acumulado 2007 - 2011 (p).....	240
Cuadro A.68	Gasto social de la Administración Central, 1995 - 2011 (e).....	241
Cuadro A.69	Bono Juancito Pinto por departamento, 2006 - 2011 (p)	242
Cuadro A.70	Renta Dignidad por tipo de rentista y departamento, Acumulado 2008 - 2011	243
Cuadro A.71	Beneficiarios del Bono Juana Azurduy, Acumulado 2009 - 2011 (p)	243
Cuadro A.72	Plan Nacional de Alfabetización, 2006 - 2008 (p).....	244
Cuadro A.73	Plan Nacional de Post Alfabetización, Acumulado 2009 - 2011 (p).....	244
Cuadro A.74	Tarifa Dignidad, 2010 - 2011 (p).....	245
Cuadro A.75	Programa Bolivia Cambia, Evo Cumple, por departamento, 2006 - 2011 (p).....	246
Cuadro A.76	Programa Bolivia Cambia, Evo Cumple, por sector funcional, 2006 - 2011 (p)	246

I. SECTOR REAL Y PRECIOS

Cuadro A.1 Producto Interno Bruto real por actividad económica, 1990 - 2011 (p)
(En millones de Bs. de 1990)

Actividad económica	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	15.443	16.256	16.524	17.230	18.034	18.877	19.701	20.677	21.717	21.809	22.356	22.733	23.298	23.929	24.928	26.030	27.279	28.524	30.278	31.294	32.586	34.244
Derechos de importación, IVA, IT, y otros impuestos indirectos	1.280	1.370	1.399	1.441	1.501	1.625	1.681	1.778	1.970	1.764	1.824	1.873	2.032	2.090	2.299	2.496	2.645	2.810	3.004	2.946	3.200	3.655
PIB a precios básicos	14.163	14.887	15.125	15.788	16.533	17.252	18.020	18.898	19.747	20.045	20.532	20.860	21.266	21.839	22.629	23.534	24.634	25.714	27.274	28.349	29.385	30.589
Agricultura, silvicultura, caza y pesca	2.371	2.605	2.495	2.598	2.771	2.810	2.999	3.135	2.996	3.071	3.178	3.288	3.303	3.591	3.599	3.779	3.940	3.920	4.022	4.170	4.121	4.253
Petróleo crudo y gas natural	664	669	675	691	750	775	793	905	1.021	978	1.091	1.091	1.142	1.244	1.544	1.770	1.851	1.948	1.988	1.720	1.960	2.104
Minerales metálicos y no metálicos	918	949	964	1.044	1.044	1.150	1.095	1.097	1.092	1.039	1.055	1.022	1.023	1.029	942	1.043	1.112	1.223	1.911	2.100	2.015	2.096
Industria manufacturera	2.620	2.746	2.748	2.860	3.015	3.220	3.376	3.445	3.530	3.633	3.699	3.798	3.807	3.952	4.173	4.298	4.646	4.929	5.110	5.335	5.494	5.660
Electricidad, gas y agua	248	266	278	321	358	389	402	421	431	452	460	463	473	487	502	516	536	560	580	615	660	713
Construcción	474	502	559	591	598	634	691	725	985	819	785	730	848	647	661	704	762	871	951	1.054	1.132	1.214
Comercio	1.371	1.461	1.472	1.514	1.578	1.622	1.710	1.794	1.823	1.820	1.891	1.902	1.943	1.991	2.069	2.133	2.215	2.338	2.450	2.570	2.672	2.749
Transporte, almacenamiento y comunicaciones	1.439	1.533	1.604	1.675	1.775	1.880	2.009	2.194	2.349	2.331	2.385	2.457	2.563	2.662	2.770	2.851	2.963	3.066	3.190	3.368	3.637	3.851
Establecimientos financieros, seguros, bienes inmuebles y servicios a las empresas	1.569	1.626	1.729	1.846	1.957	2.029	2.202	2.480	2.791	3.161	3.140	3.146	3.047	2.946	3.070	2.913	3.070	3.263	3.415	3.557	3.757	3.954
Servicios de la administración pública	1.553	1.565	1.629	1.678	1.724	1.766	1.793	1.878	1.948	1.991	2.024	2.075	2.141	2.214	2.290	2.373	2.459	2.559	2.657	2.829	2.932	3.088
Otros servicios	1.189	1.245	1.306	1.358	1.387	1.431	1.495	1.552	1.601	1.661	1.718	1.764	1.804	1.824	1.874	1.899	1.944	1.998	2.044	2.107	2.178	2.236
Servicios bancarios imputados	-253	-280	-333	-387	-423	-454	-544	-727	-820	-911	-894	-877	-830	-749	-700	-743	-864	-962	-1.044	-1.098	-1.173	-1.330

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.2 Crecimiento del Producto Interno Bruto real por actividad económica, 1991 - 2011 (p)
(En porcentaje)

Actividad económica	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	5.27	1.65	4.27	4.67	4.68	4.36	4.95	5.03	0.43	2.51	1.68	2.49	2.71	4.17	4.42	4.80	4.56	6.15	3.36	4.13	5.09
Derechos de importación, IVA, IT, y otros impuestos indirectos	7.04	2.14	3.01	4.16	8.25	3.44	5.80	10.77	-10.44	3.41	2.68	8.48	2.88	9.98	8.57	5.95	6.25	6.90	-1.95	8.65	14.22
PIB a precios básicos	5.11	1.60	4.39	4.71	4.35	4.45	4.88	4.49	1.51	2.43	1.60	1.95	2.70	3.62	4.00	4.67	4.38	6.07	3.94	3.66	4.09
Agricultura, silvicultura, caza y pesca	9.86	-4.24	4.14	6.67	1.40	6.70	4.55	-4.43	2.51	3.48	3.46	0.45	8.71	0.25	4.98	4.26	-0.51	2.61	3.68	-1.18	3.19
Petróleo crudo y gas natural	0.74	0.93	2.38	8.58	3.32	2.24	14.13	12.88	-4.27	11.65	-0.05	4.72	8.87	24.20	14.59	4.60	5.24	2.04	-13.48	13.95	7.37
Minerales metálicos y no metálicos	3.33	1.61	8.28	0.03	10.15	-4.82	0.22	-0.47	-4.83	-1.49	-3.07	0.09	0.58	-8.43	10.63	6.67	9.98	56.26	9.90	-4.07	4.06
Industria manufacturera	4.82	0.08	4.08	5.41	6.79	4.86	2.02	2.48	2.93	1.79	2.69	0.25	3.81	5.58	3.00	6.09	6.09	3.66	4.81	2.59	3.02
Electricidad, gas y agua	7.03	4.65	15.54	11.26	8.67	3.35	4.71	2.52	4.73	1.80	0.67	2.23	2.93	3.09	2.72	4.03	4.31	3.58	6.11	7.34	8.02
Construcción	5.97	11.19	5.75	1.18	6.05	9.02	5.00	35.74	-16.83	-4.17	-6.99	16.17	-23.67	2.18	6.35	8.25	14.35	9.20	10.82	7.46	7.21
Comercio	6.57	0.73	2.90	4.17	2.84	5.40	4.94	1.59	-0.15	3.91	0.59	2.15	2.46	3.91	3.07	3.85	5.59	4.77	4.90	5.96	5.90
Transporte, almacenamiento y comunicaciones	6.55	4.63	4.40	5.97	5.92	6.85	9.25	7.05	-0.78	2.33	3.02	4.33	3.87	4.03	2.93	3.92	3.50	4.02	5.58	7.99	5.89
Establecimientos financieros, seguros, bienes inmuebles y servicios a las empresas	3.58	6.38	6.73	6.04	3.67	8.52	12.62	12.54	13.29	-0.66	0.18	-3.14	-3.33	-1.45	0.35	5.39	6.27	4.67	4.15	5.62	5.23
Servicios de la administración pública	0.82	4.07	3.01	2.71	2.48	1.54	4.69	3.74	2.23	1.64	2.52	3.17	3.44	3.40	3.63	3.65	4.06	3.83	6.48	3.64	5.30
Otros servicios	4.65	4.89	3.99	2.12	3.21	4.47	3.83	3.13	3.74	3.47	2.68	2.25	1.12	2.74	1.31	2.36	2.79	2.33	3.08	3.36	2.66
Servicios bancarios imputados	10.58	19.10	16.21	9.18	7.29	19.92	33.71	12.71	11.13	-1.88	-5.39	-9.72	-6.61	6.19	16.25	11.30	8.60	5.11	6.90	13.33	

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.3 Incidencia del Producto Interno Bruto real por actividad económica, 1991 - 2011 (p)
(En porcentaje)

Actividad económica	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	5,27	1,65	4,27	4,67	4,68	4,36	4,95	5,03	0,43	2,51	1,68	2,49	2,71	4,17	4,42	4,80	4,56	6,15	3,36	4,13	5,09
Derechos de importación, IVA, IT y otros impuestos indirectos	0,58	0,18	0,25	0,35	0,69	0,30	0,49	0,93	-0,95	0,28	0,22	0,70	0,25	0,87	0,79	0,57	0,61	0,68	-0,19	0,81	1,40
PIB a precios básicos	4,68	1,47	4,01	4,32	3,99	4,07	4,46	4,10	1,37	2,23	1,46	1,79	2,46	3,20	3,63	4,23	3,96	5,47	3,55	3,31	3,69
Agricultura, silvicultura, caza y pesca	1,51	-0,68	0,63	1,01	0,22	1,00	0,69	-0,67	0,35	0,49	0,49	0,06	1,24	0,04	0,72	0,62	-0,07	0,36	0,49	-0,16	0,40
Petróleo crudo y gas natural	0,03	0,04	0,10	0,34	0,14	0,09	0,57	0,56	-0,20	0,52	0,00	0,23	0,43	1,26	0,90	0,31	0,36	0,14	-0,89	0,77	0,44
Minerales metálicos y no metálicos	0,20	0,09	0,48	0,00	0,59	-0,29	0,01	-0,02	-0,24	0,07	-0,14	0,00	0,03	-0,36	0,40	0,27	0,41	2,41	0,62	-0,27	0,25
Industria manufacturera	0,82	0,01	0,68	0,90	1,14	0,83	0,35	0,41	0,48	0,30	0,44	0,04	0,62	0,92	0,50	1,34	1,04	0,63	0,81	0,44	0,51
Electricidad, gas y agua	0,11	0,08	0,26	0,21	0,17	0,07	0,10	0,05	0,09	0,04	0,01	0,05	0,06	0,06	0,05	0,08	0,08	0,07	0,12	0,14	0,16
Construcción	0,18	0,35	0,19	0,04	0,20	0,30	0,18	1,25	-0,76	-0,16	-0,25	0,52	-0,86	0,06	0,17	0,22	0,40	0,28	0,34	0,25	0,25
Comercio	0,58	0,07	0,26	0,37	0,25	0,46	0,43	0,14	-0,01	0,33	0,05	0,18	0,21	0,33	0,26	0,32	0,45	0,39	0,40	0,33	0,24
Transporte, almacenamiento y comunicaciones	0,61	0,44	0,43	0,58	0,58	0,68	0,94	0,75	-0,08	0,25	0,32	0,47	0,43	0,45	0,33	0,43	0,38	0,43	0,59	0,86	0,66
Establecimientos financieros, seguros, bienes inmuebles y servicios a las empresas	0,36	0,64	0,70	0,65	0,40	0,92	1,41	1,50	1,71	-0,10	0,05	-0,43	-0,44	-0,18	0,04	0,60	0,71	0,53	0,47	0,64	0,60
Servicios de la administración pública	0,08	0,39	0,30	0,26	0,24	0,14	0,43	0,34	0,20	0,15	0,23	0,29	0,32	0,31	0,33	0,33	0,37	0,34	0,57	0,33	0,48
Otros servicios	0,56	0,37	0,32	0,17	0,25	0,34	0,29	0,23	0,28	0,26	0,21	0,17	0,09	0,21	0,10	0,17	0,20	0,16	0,21	0,23	0,18
Servicios bancarios imputados	-0,17	-0,33	-0,33	-0,21	-0,17	-0,48	-0,93	-0,45	-0,42	0,08	0,08	0,21	0,35	0,21	-0,17	-0,46	-0,36	-0,29	-0,18	-0,24	-0,48

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.4 Composición del Producto Interno Bruto real por actividad económica, 1990 - 2011 (p)
(En porcentaje)

Actividad económica	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	8,29	8,43	8,47	8,36	8,32	8,61	8,53	8,60	9,07	8,09	8,16	8,24	8,72	8,74	9,22	9,59	9,70	9,85	9,92	9,41	9,82	10,67
Derechos de importación, IVA, IT y otros impuestos indirectos																						
PIB a precios básicos	9,171	9,157	9,153	9,164	9,168	9,139	9,147	9,140	9,093	9,191	9,184	9,176	9,128	9,126	9,078	9,041	9,030	9,015	9,008	9,059	9,018	8,933
Agricultura, silvicultura, caza y pesca	15,35	16,02	15,10	15,08	15,37	14,89	15,22	15,16	13,80	14,08	14,22	14,46	14,18	15,00	14,44	14,52	14,44	13,74	13,28	13,33	12,65	12,42
Petróleo crudo y gas natural	4,30	4,11	4,08	4,01	4,16	4,11	4,02	4,37	4,70	4,48	4,88	4,80	4,90	5,20	6,20	6,80	6,79	6,83	6,57	5,50	6,01	6,15
Minerales metálicos y no metálicos	5,94	5,84	5,83	6,06	5,79	6,09	5,56	5,31	5,03	4,76	4,72	4,50	4,39	4,30	3,78	4,01	4,08	4,29	6,31	6,71	6,18	6,12
Industria manufacturera	16,96	16,89	16,63	16,60	16,72	17,06	17,14	16,66	16,26	16,66	16,54	16,71	16,34	16,52	16,74	16,51	17,03	17,28	16,88	17,11	16,86	16,53
Electricidad, gas y agua	1,61	1,64	1,68	1,87	1,98	2,06	2,04	2,03	1,99	2,07	2,06	2,04	2,03	2,04	2,01	1,98	1,97	1,96	1,91	1,97	2,03	2,08
Construcción	3,07	3,09	3,38	3,43	3,31	3,36	3,51	3,51	4,53	3,76	3,51	3,21	2,65	2,70	2,65	2,70	2,79	3,05	3,14	3,37	3,48	3,55
Comercio	8,88	8,99	8,91	8,79	8,75	8,59	8,68	8,68	8,39	8,35	8,46	8,37	8,34	8,32	8,30	8,19	8,12	8,20	8,09	8,21	8,20	8,03
Transporte, almacenamiento y comunicaciones	9,32	9,43	9,71	9,72	9,84	9,96	10,20	10,61	10,82	10,69	10,67	10,81	11,00	11,13	11,11	10,95	10,86	10,75	10,53	10,76	11,16	11,25
Establecimientos financieros, seguros, bienes inmuebles y servicios a las empresas	10,16	10,00	10,47	10,71	10,85	10,75	11,18	11,99	12,85	14,50	14,05	13,84	13,08	12,31	11,65	11,19	11,26	11,44	11,28	11,37	11,53	11,55
Servicios de la administración pública	10,05	9,63	9,86	9,74	9,56	9,36	9,10	9,08	8,97	9,13	9,05	9,13	9,19	9,25	9,19	9,12	9,02	8,97	8,78	9,04	9,00	9,02
Otros servicios	7,70	7,66	7,90	7,88	7,69	7,58	7,59	7,51	7,37	7,61	7,69	7,74	7,62	7,52	7,29	7,13	7,00	6,75	6,78	6,68	6,53	
Servicios bancarios imputados	-1,64	-1,72	-2,02	-2,25	-2,34	-2,40	-2,76	-3,52	-3,78	-4,18	-4,00	-3,86	-3,56	-3,13	-2,81	-2,85	-3,17	-3,37	-3,45	-3,51	-3,60	

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.5 Producto Interno Bruto real por tipo de gasto, 1990 - 2011 (p)
(En millones de Bs. de 1990)

Tipo de gasto	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	15.443	16.256	16.524	17.230	18.034	18.877	19.701	20.677	21.717	21.809	22.356	22.733	23.298	23.929	24.928	26.030	27.279	28.524	30.278	31.294	32.586	34.244
Consumo	13.685	14.140	14.646	15.117	15.565	16.099	16.611	17.466	18.349	18.867	19.296	19.582	20.019	20.442	21.745	22.606	23.536	24.776	25.691	26.682	27.691	28.082
Gasto de consumo final de la administración pública	1.815	1.876	1.945	1.995	2.057	2.193	2.251	2.326	2.415	2.492	2.514	2.617	2.707	2.804	2.892	2.989	3.087	3.204	3.329	3.456	3.562	3.761
Gasto de consumo final de los hogares e IPSFL	11.870	12.264	12.700	13.123	13.508	13.906	14.360	15.140	15.935	16.375	16.752	16.965	17.312	17.638	18.151	18.755	19.519	20.333	21.448	22.235	23.120	24.321
Inversión	1.935	2.502	2.635	2.633	2.354	2.644	3.141	4.090	5.257	4.270	3.955	3.264	3.847	3.354	2.957	3.751	3.560	3.954	5.112	5.311	5.690	7.024
Variación de existencias	-4	193	47	-22	-89	-136	35	153	169	-40	28	180	192	95	-266	313	-197	-279	90	143	137	650
Formación bruta de capital fijo	1.939	2.309	2.588	2.656	2.443	2.780	3.106	3.937	5.088	4.311	3.927	3.085	3.656	3.259	3.223	3.438	3.757	4.232	5.022	5.167	5.553	6.374
Exportaciones netas	-177	-386	-757	-521	115	134	-51	-879	-1.889	-1.328	-895	-113	-569	134	928	535	1.113	1.034	389	292	213	-862
Exportaciones de bienes y servicios	3.517	3.774	3.816	4.018	4.625	5.047	5.252	5.141	5.475	4.774	5.492	5.952	6.290	7.056	8.228	8.914	9.925	10.231	10.454	9.329	10.249	10.430
Importaciones de bienes y servicios	3.695	4.160	4.573	4.540	4.510	4.913	5.303	6.021	7.364	6.102	6.387	6.065	6.859	6.922	7.300	8.380	8.812	9.197	10.065	9.037	10.035	11.292

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.6 Crecimiento del Producto Interno Bruto real por tipo de gasto, 1991 - 2011 (p)
(En porcentaje)

Tipo de gasto	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p	
PIB a precios de mercado	5,27	1,65	4,27	4,67	4,68	4,36	4,95	5,03	0,43	2,51	1,68	2,49	2,71	4,17	4,42	4,80	4,56	6,15	3,36	4,13	5,09	
Consumo	3,33	3,57	3,22	2,96	3,43	3,18	3,18	5,15	5,06	2,82	2,27	1,48	2,23	2,11	2,94	3,33	3,96	4,11	5,27	3,69	3,86	5,25
Gasto de consumo final de la administración pública	3,34	3,69	2,53	3,13	6,63	2,61	3,36	3,80	3,21	2,08	2,86	3,46	3,57	3,15	3,36	3,27	3,77	3,91	3,82	3,07	5,58	
Gasto de consumo final de los hogares e IPSFL	3,32	3,56	3,32	2,93	2,95	3,27	5,43	5,25	2,76	2,30	1,27	2,04	1,88	2,91	3,33	4,07	4,17	5,48	3,67	3,98	5,20	
Inversión	29,29	5,32	-0,07	-10,60	12,31	18,79	30,23	28,51	-18,76	-7,38	-17,47	17,86	-12,83	-11,84	26,87	-5,09	11,06	29,31	3,88	7,15	23,44	
Variación de existencias	4.804,15	-75,41	-147,25	-295,63	-53,41	125,49	341,17	10,32	-123,88	170,19	535,28	6,76	-50,61	-381,01	217,74	-162,91	-41,31	132,36	59,03	-4,27	373,39	
Formación bruta de capital fijo	19,07	12,07	2,63	-8,02	13,80	11,73	26,76	29,22	-15,28	-8,90	-21,45	18,51	-10,85	-1,12	6,67	9,30	12,64	18,67	2,89	7,46	14,79	
Exportaciones netas	-117,54	-96,05	31,14	122,00	16,93	-137,76	-1.636,63	-114,85	29,70	32,60	87,35	-402,23	123,53	593,72	42,40	108,14	-7,07	-62,39	-24,90	-26,92	-503,88	
Exportaciones de bienes y servicios	7,29	1,11	5,30	15,10	9,12	-4,07	-2,11	6,48	-12,80	15,04	8,38	5,69	12,16	16,62	8,34	11,34	5,09	2,17	-10,76	9,85	1,77	
Importaciones de bienes y servicios	12,59	9,92	-0,73	-0,64	8,92	-7,94	-13,54	-22,31	-17,14	-4,67	-5,04	-13,10	-0,92	5,47	14,79	5,16	4,37	9,43	-10,21	-11,04	-12,53	

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.7 Incidencia del Producto Interno Bruto real por tipo de gasto, 1991 - 2011 (p)
(En porcentaje)

Tipo de gasto	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	5,27	1,65	4,27	4,67	4,68	4,36	4,95	5,03	0,43	2,51	1,68	2,49	2,71	4,17	4,42	4,80	4,56	6,15	3,36	4,13	5,09
Consumo	2,95	3,11	2,85	2,60	2,96	2,71	4,34	4,27	2,38	1,97	1,28	1,92	1,82	2,51	2,81	3,31	3,41	4,35	3,02	3,17	4,30
Gasto de consumo final de la administración pública	0,39	0,43	0,30	0,36	0,76	0,30	0,38	0,43	0,36	0,24	0,33	0,40	0,42	0,37	0,39	0,38	0,43	0,44	0,42	0,34	0,61
Gasto de consumo final de los hogares e IPSFL	2,55	2,68	2,56	2,23	2,21	2,41	3,96	3,85	2,03	1,73	0,95	1,53	1,40	2,14	2,42	2,93	2,98	3,91	2,60	2,83	3,69
Inversión	3,67	0,82	-0,01	-1,62	1,61	2,63	4,82	5,64	-4,54	-1,44	-3,09	2,56	-2,12	-1,66	3,19	-0,73	1,44	4,06	0,65	1,21	4,09
Variación de existencias	1,28	-0,89	-0,42	-0,38	-0,26	0,90	0,60	0,08	-0,96	0,31	0,68	0,05	-0,42	-1,51	2,32	-1,96	-0,30	1,29	0,18	-0,02	1,57
Formación bruta de capital fijo	2,39	1,71	0,41	-1,24	1,87	1,73	4,22	5,56	-3,58	-1,76	-3,77	2,51	-1,70	-0,15	0,86	1,23	1,74	2,77	0,48	1,23	2,52
Exportaciones netas	-1,35	-2,28	1,43	3,69	0,11	-0,98	-4,21	-4,88	2,58	1,99	3,50	-2,00	3,01	3,32	-1,58	2,22	-0,29	-2,26	-0,32	-0,25	-3,30
Exportaciones de bienes y servicios	1,66	0,26	1,23	3,52	2,34	1,09	-0,56	1,61	-3,23	3,29	2,06	1,49	3,28	4,90	2,75	3,88	1,12	0,78	-3,71	2,94	0,56
Importaciones de bienes y servicios	3,01	2,54	-0,20	-0,17	2,23	2,07	3,64	6,50	-5,81	1,31	-1,44	3,49	0,27	1,58	4,33	1,66	1,41	3,04	-3,39	3,19	3,86

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.8 Composición del Producto Interno Bruto real por tipo de gasto, 1990 - 2011 (p)
(En porcentaje)

Tipo de gasto	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00
Consumo	88,62	86,98	88,63	87,74	86,31	85,28	84,31	84,47	84,50	86,51	86,31	86,14	85,93	85,43	84,42	83,54	82,87	82,51	81,83	82,10	81,88	82,01
Gasto de consumo final de la administración pública	11,76	11,54	11,77	11,58	11,41	11,62	11,42	11,25	11,12	11,43	11,38	11,51	11,62	11,72	11,60	11,48	11,32	11,23	10,99	11,04	10,93	10,98
Gasto de consumo final de los hogares e IPSFL	76,86	75,44	76,86	76,16	74,90	73,66	72,89	73,22	73,38	75,08	74,93	74,63	74,31	73,71	72,81	72,05	71,55	71,28	70,84	71,05	70,95	71,02
Inversión	12,53	15,39	15,95	15,28	13,05	14,01	15,94	19,78	24,21	19,58	17,69	14,36	16,51	14,02	11,86	14,41	13,05	13,86	16,89	16,97	17,46	20,51
Variación de existencias	-0,03	1,19	0,29	-0,13	-0,49	-0,72	0,18	0,74	0,78	-0,18	0,13	0,79	0,82	0,40	-1,07	1,20	-0,72	-0,98	0,30	0,46	0,42	1,90
Formación bruta de capital fijo	12,56	14,20	15,66	15,41	13,55	14,73	15,77	19,04	23,43	19,76	17,57	13,57	15,69	13,62	12,93	13,21	13,77	14,84	16,59	16,51	17,04	18,61
Exportaciones netas	-1,15	-2,38	-4,58	-3,03	0,64	0,71	-0,26	-4,25	-8,70	-6,09	-4,00	-0,50	-2,44	0,56	3,72	2,05	4,08	3,63	1,28	0,93	0,65	-2,52
Exportaciones de bienes y servicios	22,78	23,22	23,09	23,32	25,65	26,73	26,66	24,87	25,21	21,89	24,56	26,18	27,00	29,49	33,01	34,25	36,38	35,87	34,53	29,81	31,45	30,46
Importaciones de bienes y servicios	23,93	25,59	27,67	26,35	25,01	26,02	26,92	29,12	33,91	27,98	28,57	26,68	29,44	28,93	29,28	32,19	32,30	32,24	28,88	30,80	32,98	32,98

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.9 Producto Interno Bruto nominal por actividad económica, 1990 - 2011 (p)
(En millones de Bs.)

Actividad económica	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	15.443	19.132	22.014	24.459	27.636	32.235	37.537	41.644	46.822	48.156	51.928	53.790	56.682	61.904	69.626	77.024	91.748	103.009	120.694	121.727	137.876	169.448
Derechos de importación, IVA, IT y otros impuestos indirectos	1.280	1.732	2.229	2.518	3.021	3.865	5.026	5.610	6.526	5.891	7.065	6.928	7.395	7.993	9.294	13.850	19.430	22.928	27.124	23.563	26.423	36.292
PIB a precios básicos	14.163	17.400	19.785	21.941	24.616	28.370	32.511	36.034	40.297	42.265	44.863	46.862	49.288	53.911	60.332	63.174	72.318	80.081	93.570	98.164	111.452	133.156
Agricultura, silvicultura, caza y pesca	2.271	2.074	3.171	3.583	4.313	4.790	5.324	6.213	5.912	6.385	6.733	7.130	7.343	8.312	9.276	9.083	10.035	10.312	12.603	13.575	14.335	16.912
Petróleo crudo y gas natural	664	641	639	892	1.454	1.857	1.787	1.288	1.495	1.890	1.656	1.757	1.906	2.073	4.211	4.916	5.885	6.625	6.858	6.115	7.112	9.947
Minerales metálicos y no metálicos	918	854	963	777	1.190	1.858	1.743	1.708	1.696	1.633	1.672	1.645	1.726	2.011	2.371	2.268	2.772	2.982	3.233	3.914	4.221	18.212
Industria manufacturera	2.630	3.392	3.771	4.127	4.604	5.393	6.166	6.048	6.551	6.266	6.870	7.178	7.589	7.911	8.708	8.998	10.306	11.758	13.380	14.441	15.539	17.724
Electricidad, Gas y Agua	348	379	580	786	1.052	1.261	1.141	1.308	1.338	1.374	1.510	1.400	1.682	1.927	1.923	1.698	2.127	2.256	2.437	2.631	3.011	3.317
Construcción	474	589	684	881	865	1.052	1.195	1.786	1.574	1.574	1.575	1.493	1.662	1.475	1.695	2.100	2.700	2.793	3.028	3.679	4.314	5.079
Comercio	1.371	1.609	1.833	2.010	2.348	2.711	3.060	3.293	3.598	3.548	3.785	3.869	4.060	4.255	4.862	5.092	5.884	6.990	8.468	8.779	10.095	12.180
Transporte, almacenamiento y comunicaciones	1.439	1.895	2.315	2.711	2.942	3.251	3.900	4.523	5.596	5.095	5.885	6.207	6.755	7.656	8.255	8.676	9.335	9.658	10.147	10.724	12.376	14.165
Establecimientos financieros, seguros, bienes inmuebles y servicios a las empresas	1.569	1.967	2.274	2.578	3.043	3.177	3.970	4.836	5.758	7.031	7.085	6.907	6.936	6.776	7.846	8.900	10.062	10.643	11.998	12.643	14.983	18.533
Servicios de la administración pública	1.553	1.949	2.412	2.805	3.168	3.586	4.104	4.669	5.528	5.779	6.089	6.661	7.073	7.818	8.643	9.275	10.063	11.355	12.603	14.508	16.493	18.577
Otros servicios	1.189	1.415	1.627	1.864	2.004	2.327	2.799	3.177	3.735	4.057	4.333	4.588	4.931	5.283	5.715	5.843	6.444	6.996	7.598	8.308	9.065	10.116
Servicios bancarios imputados	-253	-346	-486	-613	-727	-878	-1.141	-1.684	-2.066	-2.338	-2.322	-2.265	-2.139	-1.990	-1.946	-2.205	-2.660	-3.161	-3.800	-3.952	-4.482	-5.341

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.10 Composición del Producto Interno Bruto nominal por actividad económica, 1990 - 2011 (p)
(En porcentaje)

Actividad económica	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00
Derechos de importación, IVA, IT y otros impuestos indirectos	8,29	9,05	10,12	10,30	10,93	11,99	13,39	13,47	13,94	12,23	13,61	12,88	13,05	12,91	13,35	17,98	21,18	22,26	22,47	19,36	19,16	21,42
PIB a precios básicos	91,71	90,95	89,88	89,70	89,07	88,01	86,61	86,53	86,06	87,77	86,39	87,12	86,95	87,09	86,65	82,02	78,82	77,74	77,53	80,64	80,84	78,58
Agricultura, silvicultura, caza y pesca	15,35	15,54	14,40	14,65	15,24	14,86	14,18	14,92	12,63	13,26	12,97	13,26	12,96	13,43	13,32	11,79	10,94	10,01	10,44	11,15	10,39	9,98
Petróleo crudo y gas natural	4,30	3,35	2,90	2,01	0,92	1,20	2,26	2,06	1,91	2,04	3,19	3,27	3,36	4,33	6,05	6,38	6,41	6,48	5,68	5,02	5,16	5,87
Minerales metálicos y no metálicos	5,94	4,46	4,37	3,17	3,98	4,83	4,64	4,25	3,62	3,39	3,37	3,06	3,05	3,23	3,41	3,46	5,20	5,81	8,55	7,94	8,86	10,75
Industria manufacturera	16,96	17,73	17,14	16,87	16,66	16,73	16,43	14,52	13,99	13,59	13,24	13,34	13,04	12,78	12,51	11,63	11,33	11,41	11,17	11,62	11,27	10,19
Electricidad, Gas y Agua	1,61	1,98	2,64	3,21	3,45	3,42	2,99	2,74	2,79	2,85	2,91	2,97	2,95	2,76	2,59	2,32	2,19	2,02	2,16	2,02	2,18	1,96
Construcción	3,07	3,08	3,11	3,36	3,13	2,96	2,63	2,87	3,81	3,27	3,03	2,78	3,12	2,30	2,12	2,20	2,39	2,40	2,31	2,49	2,67	2,55
Comercio	8,88	8,84	8,33	8,22	8,50	8,42	8,15	7,91	7,68	7,37	7,19	7,19	7,14	6,84	6,98	6,61	6,41	6,79	7,02	7,21	7,39	7,19
Transporte, almacenamiento y comunicaciones	9,32	9,90	10,52	11,09	10,83	10,08	10,39	10,86	11,95	11,83	11,33	11,54	11,92	12,34	11,86	11,26	10,17	9,38	8,41	8,81	8,98	8,36
Establecimientos financieros, seguros, bienes inmuebles y servicios a las empresas	10,16	10,28	10,33	10,54	10,29	9,86	10,58	11,61	12,30	14,60	13,58	13,01	12,06	10,95	9,82	9,32	8,55	8,63	8,34	8,74	8,70	7,98
Servicios de la administración pública	10,05	10,19	10,96	11,47	11,46	11,12	10,93	11,21	11,81	12,00	11,73	12,38	12,48	12,62	12,41	12,04	10,97	11,02	10,44	11,92	11,91	10,94
Otros servicios	7,70	7,40	7,59	7,62	7,25	7,25	7,46	7,63	7,98	8,43	8,32	8,53	8,70	8,54	8,21	7,59	7,02	6,69	6,83	6,57	5,97	
Servicios bancarios imputados	-1,64	-1,81	-2,21	-2,51	-2,63	-2,72	-3,04	-4,04	-4,41	-4,86	-4,47	-4,21	-3,77	-3,22	-2,80	-2,86	-2,90	-3,07	-3,15	-3,25	-3,25	-3,15

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.11 Producto Interno Bruto nominal por tipo de gasto, 1990 - 2011 (p)
(En millones de Bs.)

Tipo de gasto	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	15.443	19.132	22.014	24.459	27.636	32.235	37.537	41.644	46.822	48.156	51.928	53.790	56.682	61.904	69.626	77.024	91.748	103.009	120.694	121.727	137.876	169.448
Consumo	13.685	17.201	20.322	22.684	25.194	28.815	33.203	36.903	41.802	44.128	47.205	48.957	50.893	54.188	58.601	63.384	70.764	79.610	91.125	97.638	104.964	120.515
Gasto de consumo final de la administración pública	1.815	2.310	2.833	3.270	3.750	4.375	5.003	5.790	6.658	7.126	7.580	8.458	9.051	10.227	11.320	12.304	13.170	14.482	16.025	17.905	19.070	21.620
Gasto de consumo final de los hogares e IPSPL	11.870	14.891	17.489	19.413	21.444	24.440	28.201	31.113	35.144	37.002	39.655	40.499	41.842	43.960	47.281	51.080	57.595	65.128	75.100	79.733	85.894	98.894
Inversión	1.935	2.980	3.677	4.051	3.972	4.914	6.095	8.176	11.053	9.040	9.422	7.675	9.236	8.191	7.674	10.979	12.721	15.644	21.185	20.659	23.449	30.037
Variación de existencias	-4	209	86	-25	-133	-93	23	276	212	-157	133	184	366	352	-463	973	-396	-982	367	599	599	3.855
Formación bruta de capital fijo	1.939	2.771	3.592	4.076	4.104	5.007	6.072	7.899	10.841	9.197	9.289	7.491	8.871	7.840	8.137	10.006	13.117	16.625	20.818	20.060	22.849	35.183
Exportaciones netas	-177	-1.050	-1.986	-2.276	-1.529	-1.494	-1.761	-3.435	-6.032	-5.011	-4.699	-2.842	-3.447	-474	3.351	2.661	8.262	7.756	8.383	3.430	9.463	9.896
Exportaciones de bienes y servicios	3.517	4.109	4.413	4.667	5.987	7.269	8.476	8.791	9.223	8.129	9.490	10.743	12.263	15.848	21.680	27.381	38.225	43.053	54.199	43.484	56.787	69.623
Importaciones de bienes y servicios	3.695	5.159	6.398	6.943	7.516	8.764	10.238	12.226	15.256	13.141	14.188	13.585	15.710	16.322	18.330	24.720	30.062	35.297	45.816	40.054	47.325	59.727

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.12 Composición del Producto Interno Bruto nominal por tipo de gasto, 1990 - 2011 (p)
(En porcentaje)

Tipo de gasto	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
PIB a precios de mercado	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00	100,00
Consumo	88,62	89,91	92,31	92,74	91,16	89,39	88,46	88,62	89,28	91,63	90,90	91,02	89,79	87,53	84,17	82,29	77,13	77,28	75,50	80,21	76,13	71,12
Gasto de consumo final de la administración pública	11,76	12,07	12,87	13,37	13,57	13,57	13,33	13,90	14,22	14,80	14,54	15,72	15,97	16,52	16,26	15,97	14,35	14,06	13,28	14,71	13,83	12,76
Gasto de consumo final de los hogares e IPSPL	76,86	77,83	79,44	79,37	77,60	75,82	75,13	74,71	75,06	76,84	76,37	75,29	73,82	71,01	67,91	66,32	62,77	63,23	62,22	65,50	62,30	58,36
Inversión	12,53	15,58	16,70	16,56	14,37	15,24	16,24	19,63	23,61	18,77	18,14	14,27	16,29	13,23	11,02	14,25	13,87	15,19	17,55	16,97	17,01	23,04
Variación de existencias	-0,03	1,09	0,39	-0,10	-0,48	-0,29	0,06	0,66	0,45	-0,33	0,26	0,34	0,65	0,57	-0,67	1,26	-0,43	-0,95	0,30	0,49	0,43	2,27
Formación bruta de capital fijo	12,56	14,48	16,32	16,66	14,85	15,53	16,18	18,97	23,15	19,10	17,89	13,93	15,65	12,66	11,69	12,99	14,30	16,14	17,25	16,48	16,57	20,76
Exportaciones netas	-1,15	-5,49	-9,02	-9,31	-5,53	-4,64	-4,69	-8,25	-12,88	-10,41	-9,05	-5,28	-6,08	-0,77	4,81	3,45	9,01	7,53	6,95	2,82	6,86	5,84
Exportaciones de bienes y servicios	22,78	21,48	20,05	19,08	21,66	22,55	22,58	21,11	19,70	16,88	18,27	19,97	21,63	25,60	31,14	35,55	41,77	41,80	44,91	35,72	41,19	41,09
Importaciones de bienes y servicios	23,93	26,97	29,07	28,39	27,20	27,19	27,27	29,36	32,58	27,29	27,32	25,26	27,72	26,37	26,33	32,09	32,77	34,27	37,96	32,90	34,32	35,25

(p) Preliminar, cifras estimadas por el Instituto Nacional de Estadística (INE)

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.13 Índice de precios al consumidor e inflación, 1990 - 2011
(1991 = 100 y en porcentaje)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
IPC (1991 = 100)	91,9	105,2	116,2	127,1	137,9	155,2	167,6	178,9	186,7	192,6	199,1	201,0	205,9	214,0	223,9	234,9	246,5	275,4	308,0	308,9	331,0	353,9
Inflación anual (En porcentaje)	18,01	14,52	10,46	9,31	8,52	12,58	7,95	6,73	4,39	3,13	3,41	0,92	2,45	3,94	4,62	4,91	4,95	11,73	11,85	0,26	7,18	6,90

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.14 Índice de precios al consumidor e inflación a 12 meses por ciudad, 2010 - 2011
(2007 = 100 y en porcentaje)

Ciudad	Ene-10	Feb-10	Mar-10	Abr-10	May-10	Jun-10	Jul-10	Ago-10	Sep-10	Oct-10	Nov-10	Dic-10	Ene-11	Feb-11	Mar-11	Abr-11	May-11	Jun-11	Jul-11	Ago-11	Sep-11	Oct-11	Nov-11	Dic-11
--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------

Índice de Precios al Consumidor (2007 = 100)

Bolivia	116,3	116,5	116,4	116,5	116,5	116,7	117,4	118,6	119,5	121,0	122,3	124,5	126,1	128,2	129,3	129,4	129,6	129,8	130,5	131,0	131,4	132,0	132,4	133,1
Sucre	115,2	115,7	115,0	114,6	114,6	115,0	115,9	117,6	119,0	120,6	122,2	124,1	127,8	128,4	129,2	128,3	128,5	129,3	130,0	130,5	131,0	131,4	131,3	132,0
La Paz	114,2	114,3	114,0	114,1	114,3	114,5	115,4	116,2	117,1	118,6	119,9	122,3	124,5	126,6	127,5	127,4	127,9	128,1	128,5	129,2	129,6	130,4	131,0	131,7
Cochabamba	116,8	116,7	116,4	116,4	116,4	116,4	117,2	118,4	119,6	121,2	123,2	125,2	126,4	128,4	129,1	128,8	129,2	129,3	130,7	131,1	131,7	132,4	132,6	133,1
Oruro	119,0	119,0	118,5	117,8	118,0	118,9	121,0	122,2	122,2	123,2	125,2	127,5	130,6	135,8	135,8	134,1	134,3	133,7	134,7	135,4	136,0	136,9	137,2	
Potosí	114,5	114,8	114,1	113,7	113,6	114,1	114,6	117,7	117,6	119,4	120,7	122,9	127,6	129,6	131,4	129,2	129,5	129,7	130,1	130,6	131,1	131,5	132,5	
Tarija	122,6	122,7	122,6	121,9	121,3	121,6	123,4	125,7	126,6	127,7	128,9	130,9	134,9	137,7	138,9	139,2	139,6	139,1	140,4	140,6	142,5	142,6	143,2	
Santa Cruz	117,3	117,7	117,8	118,2	118,8	120,1	120,9	122,5	123,5	125,6	126,2	128,4	129,9	130,4	130,5	130,8	131,3	131,7	131,9	132,5	132,9	133,6		
Trinidad	116,2	116,6	116,7	116,8	117,4	117,8	117,8	117,8	117,8	117,8	118,6	120,3	122,0	123,3	124,7	125,0	124,9	124,8	125,3	125,9	126,0	126,3	126,7	
Cobija	116,2	116,3	116,8	117,0	117,1	116,6	116,5	117,1	118,1	118,1	119,0	123,0	123,1	125,6	129,2	132,0	132,7	132,6	133,1	133,7	133,6	134,0	134,7	

Inflación a 12 meses (En porcentaje)

Bolivia	0,07	0,31	0,69	1,22	1,38	1,33	2,16	2,60	3,27	4,20	5,57	7,18	8,38	10,00	11,11	11,03	11,27	11,28	11,18	10,43	9,93	9,11	8,26	6,90
Sucre	-0,86	-0,37	-0,17	0,56	0,68	0,69	1,65	3,12	3,93	5,10	6,05	7,79	11,00	11,00	12,40	11,93	11,81	11,69	11,58	10,48	9,66	8,63	7,46	6,35
La Paz	-0,52	-0,60	-0,23	0,47	0,90	1,14	1,96	2,27	2,85	3,77	5,12	6,98	8,99	10,78	11,82	11,74	11,91	11,88	11,39	11,18	10,62	9,96	9,23	7,67
Cochabamba	0,30	0,23	0,62	1,11	1,31	0,85	1,58	1,79	2,54	3,54	5,78	7,37	8,27	9,98	10,87	10,63	10,90	11,14	11,51	10,70	10,14	9,21	7,66	6,34
Oruro	-1,61	-1,12	-0,38	-0,21	0,54	0,84	2,05	2,92	3,23	3,76	5,93	7,65	9,77	14,19	14,57	13,83	14,03	13,33	13,24	11,34	10,79	10,38	9,30	7,59
Potosí	-2,19	-1,33	-1,08	-0,32	0,54	0,58	1,35	3,51	3,69	4,76	5,72	7,35	11,50	12,86	15,13	13,65	14,00	13,75	13,44	10,97	11,45	10,21	8,98	7,82
Tarija	0,09	0,27	0,64	0,34	0,43	0,45	2,16	3,26	4,65	5,62	6,23	7,11	10,10	12,22	13,25	14,24	15,13	14,42	13,81	11,84	12,58	11,64	10,61	9,36
Santa Cruz	0,88	1,41	1,77	2,28	2,14	2,01	2,86	3,25	3,92	4,89	6,00	7,47	7,62	9,09	10,30	10,31	10,57	10,60	10,59	9,70	9,10	8,19	7,64	6,42
Trinidad	-0,92	-0,49	-0,11	0,24	0,73	0,52	0,81	1,03	1,47	1,63	2,17	3,67	4,95	5,78	6,80	6,97	7,02	7,10	7,20	7,28	7,01	7,03	6,53	5,25
Cobija	-2,66	-1,33	-0,86	-0,61	-0,16	0,78	0,60	0,63	1,55	2,58	2,70	5,97	5,90	8,01	10,57	12,92	13,38	13,25	14,13	14,83	14,07	12,97	12,56	9,50

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.1.5 Índice de precios al consumidor e inflación a 12 meses por división, 2010 - 2011
(2007 = 100 y en porcentaje)

Ciudad	Ene-10	Feb-10	Mar-10	Abr-10	May-10	Jun-10	Jul-10	Sep-10	Oct-10	Nov-10	Dic-10	Ene-11	Feb-11	Mar-11	Abr-11	May-11	Jun-11	Jul-11	Ago-11	Sep-11	Oct-11	Nov-11	Dic-11	
Índice de Precios al Consumidor (2007 = 100)																								
Bolivia	116,3	116,5	116,4	116,5	116,5	116,7	117,4	118,6	119,5	121,0	122,3	124,5	126,1	128,2	129,3	129,4	129,6	129,8	130,5	131,0	131,4	132,0	132,4	133,1
Alimentos y bebidas no alcohólicas	124,0	124,3	123,6	123,7	123,0	123,1	124,7	128,1	130,1	133,6	136,4	138,3	141,3	145,5	146,5	145,1	144,9	144,0	145,0	145,4	146,0	147,5	147,7	147,8
Bebidas alcohólicas y tabaco	125,1	125,9	126,0	126,1	126,3	130,2	131,2	132,0	132,1	132,2	132,2	132,8	143,0	145,7	147,0	147,3	147,6	147,8	148,7	150,2	150,3	150,9	159,4	161,3
Prendas de vestir y calzados	109,5	109,4	109,2	109,3	109,5	109,7	110,1	110,6	111,1	111,8	112,5	113,4	114,8	116,1	116,6	117,1	117,5	117,9	118,6	119,0	119,5	119,7	120,2	121,1
Vivienda y servicios básicos	110,3	110,7	110,6	110,9	111,5	111,4	111,6	112,2	112,8	113,4	114,1	114,2	114,7	115,2	115,7	116,4	117,0	117,6	118,8	119,4	119,8	120,3	120,8	121,3
Muebles, bienes y servicios domésticos	121,1	121,4	121,4	121,8	122,2	122,7	124,1	124,4	125,0	125,4	125,8	127,6	128,9	129,7	130,4	130,8	132,2	134,2	135,5	137,7	138,1	138,9	139,4	140,6
Salud	113,8	114,2	114,3	114,5	114,7	114,8	115,0	115,4	115,7	115,9	116,5	117,9	119,5	121,1	122,2	122,2	123,7	124,6	125,5	126,7	127,1	127,4	128,2	128,2
Transporte	102,3	102,4	102,0	101,5	101,3	101,4	101,9	101,7	101,6	102,0	102,9	111,2	106,3	108,0	111,9	112,5	112,5	112,8	113,2	113,2	113,2	113,1	113,2	114,8
Comunicaciones	96,8	96,8	96,9	96,8	96,6	96,7	95,3	95,5	95,5	95,5	95,6	93,9	94,9	94,3	94,3	94,5	94,4	94,4	94,1	94,0	94,0	93,9	93,7	93,7
Recreación y cultura	99,9	100,0	100,4	100,5	100,7	100,5	101,3	102,9	103,4	103,5	103,6	104,0	104,3	104,4	105,1	105,2	105,7	105,7	105,7	105,8	105,9	106,0	106,3	106,8
Educación	106,9	106,7	106,7	106,7	106,9	107,1	107,1	107,3	107,3	107,3	107,2	107,3	111,5	112,3	112,4	112,4	112,5	112,6	113,0	113,4	113,5	113,5	113,6	113,6
Restaurantes y hoteles	140,1	140,4	140,9	141,2	141,7	142,2	142,4	143,2	144,7	146,9	149,6	152,9	159,1	161,8	162,4	163,1	163,6	163,9	164,1	164,9	165,3	165,6	166,7	167,4
Bienes y servicios diversos	115,7	115,9	116,3	116,7	116,9	116,9	117,2	117,4	117,8	118,4	118,9	119,7	121,1	123,4	124,4	125,7	126,5	127,4	127,9	128,1	128,8	129,2	129,7	130,8
Inflación a 12 meses (En porcentaje)																								
Bolivia	0,07	0,31	0,69	1,22	1,38	1,33	2,16	2,60	3,27	4,20	5,57	7,18	8,38	10,00	11,11	11,03	11,27	11,28	11,18	10,43	9,93	9,11	8,26	6,90
Alimentos y bebidas no alcohólicas	-3,35	-2,23	-0,90	0,91	1,00	0,36	2,75	3,55	4,84	6,88	10,24	11,62	14,00	17,03	18,51	17,28	17,77	16,97	16,26	13,49	12,20	10,40	8,26	6,88
Bebidas alcohólicas y tabaco	5,28	4,88	2,71	2,23	2,29	5,70	6,26	6,50	6,85	6,81	6,70	6,85	14,30	15,73	16,69	16,83	16,84	13,56	13,34	14,42	13,90	14,25	20,58	21,50
Prendas de vestir y calzados	0,56	0,42	0,53	0,57	0,59	0,75	1,02	1,38	2,16	3,22	3,15	3,68	4,81	6,17	6,84	7,21	7,28	7,49	7,72	7,57	7,54	7,04	6,83	6,76
Vivienda y servicios básicos	2,12	2,27	1,98	1,98	2,32	2,19	2,23	2,50	2,75	3,22	3,66	3,71	3,94	4,12	4,58	4,97	4,94	5,59	6,41	6,42	6,18	6,06	5,88	6,27
Muebles, bienes y servicios domésticos	2,22	2,22	2,64	2,85	3,15	3,91	4,88	4,78	5,54	5,71	5,47	6,01	6,46	6,83	7,45	7,43	8,19	9,36	9,18	10,71	10,50	10,76	10,77	10,15
Salud	2,78	2,36	2,11	1,95	2,30	2,14	2,13	2,28	2,52	2,41	2,26	2,76	3,60	4,70	5,97	6,72	7,05	7,78	8,32	8,76	9,51	9,68	9,95	10,04
Transporte	0,05	0,18	0,07	-0,70	-0,60	-0,47	-0,14	-0,20	-0,13	0,19	0,97	8,63	3,91	5,52	9,69	10,81	10,99	11,25	11,09	11,30	11,44	10,87	10,03	3,20
Comunicaciones	-0,62	-0,61	-0,48	-0,53	-0,65	-0,53	-1,87	-1,60	-1,60	-1,39	-1,28	-3,16	-2,03	-2,65	-2,62	-2,56	-2,22	-2,34	-1,27	-1,52	-1,59	-1,73	-2,04	-0,22
Recreación y cultura	-0,71	-0,84	-0,34	0,18	0,39	0,56	1,38	2,78	3,27	3,62	3,77	3,94	4,41	4,41	4,73	4,74	4,48	5,13	4,35	2,79	2,42	2,46	2,67	2,70
Educación	2,69	1,28	0,25	0,19	0,41	0,55	0,49	0,75	0,69	0,76	0,74	0,78	4,29	5,28	5,33	5,38	5,22	5,14	5,49	5,64	5,79	5,83	5,93	5,87
Restaurantes y hoteles	3,06	2,77	2,76	2,91	3,20	3,29	3,24	3,66	4,53	5,61	7,32	9,53	13,54	15,23	15,45	15,48	15,27	15,21	15,11	14,20	12,72	11,41	9,45	
Bienes y servicios diversos	1,56	1,37	1,54	1,91	2,00	2,18	2,29	2,26	2,55	3,12	3,19	3,60	4,61	6,53	7,05	7,69	8,26	8,96	9,14	9,11	9,33	9,06	9,12	9,28

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

II. SECTOR EXTERNO

Cuadro A.16 Reservas internacionales netas del BCB, 1990 - 2011
(En millones de \$us)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Reservas internacionales netas	132.3	200.3	233.4	370.9	502.4	650.2	950.8	1066.0	1063.4	1113.6	1084.8	1077.4	853.8	975.8	1123.3	1714.2	3177.7	5319.2	7722.0	8580.1	9729.7	12018.5
Reservas brutas	375.7	393.0	410.4	494.3	659.0	789.7	1107.1	1189.6	1192.8	1222.7	1159.7	1129.2	896.9	1096.1	1271.7	1798.4	3192.6	5318.5	7722.2	8580.5	9730.2	12019.0
Oro	37.9	39.5	39.5	39.7	39.6	39.6	39.6	39.6	256.9	260.0	244.8	259.6	316.4	379.4	399.4	470.6	577.6	764.3	794.5	997.6	1596.2	2109.1
Dólares	269.3	247.4	287.1	377.8	557.5	694.8	1017.9	1103.7	888.5	915.3	869.3	825.3	521.2	663.3	817.3	1276.7	2561.2	4497.7	6871.4	7311.3	7866.2	9643.9
DEG	0.7	0.1	0.1	14.0	24.7	40.0	38.5	36.2	37.7	37.4	35.6	34.3	37.5	40.3	41.3	38.4	40.5	42.5	42.6	257.7	254.1	252.5
Otros	67.8	106.0	83.6	62.8	37.1	15.3	11.1	10.0	10.0	10.0	10.0	10.0	22.0	13.1	13.7	12.7	13.3	14.0	13.7	13.9	13.7	13.6
Obligaciones	243.4	192.7	176.9	123.4	156.6	139.4	156.2	123.5	129.4	109.0	74.9	51.8	43.1	120.3	148.4	84.2	14.9	-0.7	0.2	0.4	0.5	0.5
Variación absoluta RIN	68.0	33.1	137.5	137.5	131.5	147.9	300.6	115.2	-2.6	50.2	-28.8	-7.4	-223.6	122.0	147.5	590.9	1463.5	2141.6	2402.8	858.1	1149.6	2288.9
Variación % RIN	51.4	16.5	58.9	35.5	29.4	46.2	12.1	-0.2	4.7	-2.6	-0.7	-20.8	14.3	15.1	52.6	85.4	67.4	45.2	11.1	13.4	13.4	23.5

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.17 Tipo de cambio nominal, 1990 - 2011
(En Bs. por unidad de \$us y en porcentaje)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Tipo de cambio promedio del período																						
Venta	3.17	3.59	3.91	4.27	4.63	4.81	5.08	5.26	5.52	5.82	6.19	6.62	7.18	7.67	7.95	8.09	8.06	7.89	7.29	7.07	7.07	6.99
Compra	3.16	3.58	3.90	4.26	4.62	4.80	5.07	5.25	5.51	5.80	6.17	6.60	7.16	7.65	7.93	8.05	7.96	7.79	7.19	6.97	6.97	6.89
Spread cambiario	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02	0.02	0.02	0.02	0.04	0.10	0.10	0.10	0.10	0.10	0.10
Depreciación (apreciación) ⁽¹⁾	17.9%	13.0%	8.9%	9.3%	8.3%	3.9%	5.8%	3.5%	4.9%	5.6%	6.3%	6.8%	8.5%	6.8%	3.6%	1.8%	-0.3%	-2.0%	-7.7%	-3.0%	0.0%	-1.1%
Tipo de cambio a fin de período																						
Venta	3.40	3.75	4.10	4.48	4.70	4.94	5.19	5.37	5.65	6.00	6.40	6.83	7.50	7.84	8.06	8.08	8.03	7.67	7.07	7.07	7.04	6.96
Compra	3.39	3.74	4.09	4.47	4.69	4.93	5.18	5.36	5.64	5.98	6.38	6.81	7.48	7.82	8.04	8.00	7.93	7.57	6.97	6.97	6.94	6.86
Spread cambiario	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.01	0.02	0.02	0.02	0.02	0.02	0.02	0.08	0.10	0.10	0.10	0.10	0.10	0.10
Depreciación (apreciación) ⁽¹⁾	14.1%	10.3%	9.3%	9.3%	4.9%	5.1%	5.1%	3.5%	5.2%	6.2%	6.7%	6.7%	9.8%	4.5%	2.8%	0.2%	-0.6%	-4.5%	-7.8%	0.0%	-0.4%	-1.1%

(1) Variación porcentual del tipo de cambio de venta

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.18 Tipo de cambio oficial, paralelo y mercado de divisas, 1997 - 2011
(En Bs. por unidad de \$us y en millones de \$us)

	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Tipo de Cambio⁽¹⁾ (En Bs. por unidad de \$us)															
Oficial bolsín															
Venta	5,26	5,52	5,82	6,19	6,62	7,18	7,67	7,95	8,09	8,06	7,89	7,29	7,07	7,07	6,99
Compra	5,25	5,51	5,80	6,17	6,60	7,16	7,65	7,93	8,05	7,96	7,79	7,19	6,97	6,97	6,89
Paralelo															
Venta	5,27	5,53	5,83	6,20	6,63	7,19	7,68	7,96	8,08	8,03	7,86	7,27	7,08	7,07	6,97
Compra	5,25	5,51	5,80	6,17	6,60	7,16	7,65	7,93	8,04	7,95	7,78	7,17	6,99	7,02	6,90
Oferta y demanda de divisas (En millones de \$us)															
Monto ofertado	3,735	3,735	3,765	3,810	3,795	3,765	3,660	3,780	3,795	3,750	3,765	5,885	12,450	12,550	11,550
Monto demandado	911	487	407	499	883	1,145	785	391	89	0	3	797	948	761	94
Monto adjudicado	756	373	309	343	560	649	484	293	75	0	3	779	947	761	94
Monto demandado / monto ofertado	24%	13%	11%	13%	23%	30%	21%	10%	2%	0%	0%	14%	8%	6%	1%

(1) Considera el tipo de cambio promedio anual

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.19 Índice de tipo de cambio real y efectivo, 1990 - 2011 (p)
(Agosto 2003 = 100)

País	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Multilateral	94,7	92,7	96,2	103,3	101,0	99,4	93,6	96,7	94,8	96,2	99,1	91,7	105,0	112,0	110,6	112,5	106,9	85,8	93,7	91,5	85,2
Argentina	154,3	179,4	192,6	193,3	183,4	178,6	173,7	176,2	178,2	182,4	180,7	84,7	101,9	104,8	109,6	112,5	101,2	82,4	80,6	78,8	73,7
Brasil	103,5	93,6	110,5	144,9	150,4	149,6	141,9	134,4	101,0	102,1	98,2	77,4	103,8	119,7	136,9	145,7	155,4	104,6	145,7	149,3	130,9
Canadá	93,5	85,9	83,9	76,7	74,9	74,2	69,5	66,0	74,0	75,8	76,0	85,3	107,0	115,5	115,6	111,5	114,9	77,5	91,5	91,1	84,1
Chile	89,3	97,4	95,7	109,2	109,2	108,9	108,0	105,9	99,7	99,4	93,4	94,5	116,8	125,3	133,3	125,0	122,5	85,2	105,5	108,7	94,7
China	78,1	79,5	93,5	78,2	81,6	85,2	83,1	82,9	84,5	88,5	93,4	99,7	103,4	104,1	102,8	103,5	100,2	90,3	91,9	91,7	92,6
Colombia	72,2	77,9	84,5	110,5	103,7	120,6	107,0	105,5	97,9	91,9	102,7	93,9	103,3	124,2	129,3	130,7	130,5	104,9	117,5	119,4	113,4
Corea del Sur	92,7	92,5	95,4	99,8	99,4	93,1	47,9	70,7	78,0	74,8	78,2	96,3	99,6	116,2	116,1	121,7	107,1	68,7	76,2	75,3	71,1
Dinamarca	87,4	82,9	77,8	85,5	89,3	82,9	71,5	78,3	71,8	70,0	72,1	94,1	114,1	123,2	103,5	111,6	108,5	88,0	91,8	80,9	74,6
Ecuador	58,1	63,5	75,0	81,9	72,9	71,7	74,5	69,8	39,0	62,2	80,5	94,3	100,6	100,8	98,5	96,0	84,0	76,5	79,6	76,0	74,1
El Salvador	51,5	53,8	63,8	66,5	69,1	72,2	71,4	75,0	76,4	82,2	88,2	97,2	100,2	103,8	102,5	101,8	90,9	79,8	79,5	74,4	69,5
Estados Unidos	72,3	73,7	75,7	75,1	71,9	72,3	71,3	73,0	77,2	82,3	88,4	97,0	99,4	100,9	98,9	96,0	85,0	70,9	72,6	68,1	64,8
Japón	87,9	88,3	99,6	108,6	97,9	85,0	74,9	86,9	98,5	89,9	82,2	97,2	108,1	111,0	91,2	85,6	78,0	80,8	77,3	81,4	79,1
Malasia	97,1	105,2	105,1	111,0	107,7	108,9	70,6	76,7	80,9	84,5	90,4	98,5	100,2	100,5	99,2	103,7	96,6	80,1	82,0	86,4	79,0
México	72,8	79,5	86,1	52,0	51,4	62,2	67,7	66,4	79,6	88,9	102,8	103,2	99,0	103,1	105,6	102,4	89,9	62,8	68,7	70,0	59,6
Panamá	99,5	100,2	101,1	99,0	93,2	92,8	89,6	91,5	95,7	99,4	105,1	114,8	99,0	98,8	96,8	93,7	84,8	75,4	76,6	74,3	73,0
Paraguay	120,6	119,1	124,2	138,8	139,2	137,5	126,6	121,5	112,5	119,0	102,8	83,2	106,3	107,4	112,1	140,9	138,3	119,5	127,6	127,4	129,5
Perú	90,7	82,8	87,2	96,3	93,6	90,5	88,9	82,1	78,9	84,1	90,9	97,0	101,4	102,9	100,2	103,0	97,2	82,4	89,5	86,8	87,0
Reino Unido	93,5	76,7	76,9	80,1	76,3	83,3	80,0	82,3	83,2	80,0	83,0	100,6	113,7	122,8	105,5	117,3	104,3	65,0	74,1	68,1	65,6
Suecia	123,4	97,6	86,1	94,9	101,5	95,3	81,9	79,8	78,7	73,4	71,2	94,2	117,8	125,4	100,1	111,9	105,7	72,7	80,3	80,6	74,1
Suiza	87,7	83,6	84,2	92,2	100,1	83,7	75,3	80,2	72,4	74,1	76,9	100,3	113,9	123,8	101,7	104,8	98,6	87,5	90,3	92,4	84,4
Uruguay	95,3	107,2	129,0	141,7	141,2	139,4	135,1	137,3	137,1	137,9	128,0	93,8	96,5	113,2	125,4	122,7	128,5	103,0	136,1	131,8	132,4
Venezuela	56,3	57,0	62,5	64,2	55,0	66,2	83,5	97,6	105,0	113,9	124,0	94,9	106,4	103,8	100,5	111,4	116,0	127,4	161,4	156,7	113,2
Zona del Euro	89,1	85,5	82,4	91,1	94,1	86,0	73,4	79,9	71,9	70,4	72,0	93,9	116,0	126,1	105,6	113,8	111,6	89,6	92,9	81,5	75,1

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.20 Exportaciones según principales productos a nivel de actividad económica, 1990 - 2011 (p)
(En millones de \$us)

Actividad económica / Producto	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total exportaciones	955,7	895,3	773,8	808,9	1.124,2	1.181,2	1.295,3	1.272,1	1.324,7	1.405,4	1.475,0	1.352,9	1.374,9	1.676,6	2.265,2	2.948,1	4.231,8	4.889,7	7.058,0	5.486,4	7.038,2	9.109,3
Exportaciones	922,7	850,6	741,1	785,8	1.089,8	1.137,6	1.214,5	1.253,9	1.108,1	1.042,2	1.246,3	1.226,2	1.319,9	1.589,8	2.194,6	2.867,4	4.088,3	4.821,8	6.932,9	5.399,6	6.952,1	9.039,9
Agricultura, ganadería, caza, silvicultura y pesca	126,2	89,9	47,4	52,8	106,4	123,5	155,5	176,0	123,6	122,8	112,5	53,5	61,2	94,2	131,6	171,6	159,5	188,5	274,4	288,4	280,1	335,6
Castaña	13,0	9,5	11,2	15,2	15,8	18,7	28,6	31,1	30,9	30,9	34,1	27,7	27,4	37,9	53,4	75,0	70,2	76,9	88,0	72,8	103,7	148,4
Café sin Tostar	14,1	7,1	6,3	3,7	15,0	16,7	16,5	26,0	15,0	13,8	10,3	5,8	6,2	6,3	9,3	11,3	13,9	13,8	13,9	14,6	15,3	26,2
Cacao en Grano	1,9	0,3	0,2	0,4	0,5	0,3	0,2	0,4	0,3	0,3	0,4	0,3	0,3	0,4	0,5	0,5	0,6	0,7	0,6	1,2	2,4	2,0
Semillas y Habas de Soya	14,9	25,0	15,8	18,2	43,2	46,7	64,8	61,6	47,3	40,1	46,5	1,6	5,8	25,5	23,2	33,4	15,2	17,3	39,7	51,0	19,4	11,8
Frijoles	0,3	0,0	0,0	0,0	2,1	2,3	8,7	4,6	7,8	3,8	6,0	7,1	5,9	8,1	9,3	9,9	20,7	42,3	34,3	35,4	27,5	27,5
Quina	0,0	0,6	0,6	0,7	1,4	1,6	1,9	2,2	1,9	2,7	1,8	2,4	2,3	3,1	4,4	5,6	8,9	13,1	23,0	43,2	46,6	63,4
Otros productos	82,1	47,4	13,4	14,5	30,5	37,3	41,3	46,0	23,7	27,2	15,6	9,5	12,0	15,1	32,7	36,4	40,9	45,9	66,9	71,3	57,1	56,3
Extracción de hidrocarburos	226,7	239,7	126,3	96,4	98,2	140,5	133,0	98,1	86,2	63,0	157,9	286,7	331,5	485,4	815,4	1.400,2	2.011,2	2.240,0	3.483,4	2.107,3	2.984,4	4.060,3
Gas natural	226,7	234,4	124,7	90,6	91,6	92,4	94,5	69,9	55,5	35,5	121,4	239,3	266,2	389,6	619,7	1.086,5	1.667,8	1.971,2	3.159,1	1.967,6	2.797,8	3.832,7
Combustibles	0,0	5,3	1,6	5,8	6,6	48,1	38,5	28,2	30,7	27,5	36,4	47,3	65,2	95,8	195,7	313,7	343,5	268,8	324,3	139,7	186,6	227,6
Extracción de minerales	266,2	243,5	274,6	193,9	185,1	243,9	237,4	279,2	243,1	227,6	260,1	189,3	199,9	229,2	297,7	350,5	793,6	1.062,5	1.520,8	1.498,5	1.853,7	2.413,8
Mineral de estaño	23,3	19,5	20,5	8,8	7,8	8,2	12,6	11,0	7,8	5,3	10,3	5,2	9,3	15,3	30,7	23,9	28,0	39,4	55,3	31,5	60,6	68,5
Mineral de zinc	146,8	140,3	172,5	119,5	105,3	151,3	151,7	200,0	157,8	154,3	170,6	118,9	112,1	124,2	151,7	200,8	548,4	696,5	740,8	689,6	888,1	941,2
Wolfram	4,6	7,6	5,8	1,6	2,4	4,8	3,5	2,7	2,4	1,4	1,9	4,0	1,6	2,1	2,6	7,6	16,4	22,0	22,8	17,8	21,3	19,9
Mineral de antimonio	11,1	5,5	1,4	1,0	4,9	4,8	2,7	1,6	1,2	0,5	0,6	0,3	1,7	2,6	2,6	8,9	12,8	5,5	5,7	3,6	10,3	6,5
Mineral de plomo	15,1	10,8	11,1	9,8	12,0	12,5	11,8	11,0	8,9	4,7	4,5	3,8	4,4	4,3	9,2	10,4	14,1	60,6	169,0	138,1	156,8	240,6
Mineral de oro	18,5	17,0	20,0	4,7	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,2	0,5	0,6	0,3	1,1	7,1
Mineral de plata	26,1	23,0	38,8	43,1	48,0	57,4	52,2	48,0	58,8	55,8	65,1	49,5	63,7	71,8	89,1	88,5	163,6	216,3	506,7	596,8	684,2	1.081,9
Otros productos	20,8	19,7	4,6	5,5	4,6	4,7	2,9	5,0	6,1	5,6	6,9	7,6	7,1	8,8	11,8	10,4	10,2	21,5	19,9	20,8	31,3	48,2
Industria manufacturera	303,6	277,3	292,8	442,4	699,8	629,5	688,3	700,5	655,1	628,8	715,8	696,7	727,3	781,1	949,9	945,1	1.123,9	1.330,9	1.654,3	1.505,4	1.833,9	2.230,2
Cacao	1,8	0,7	0,6	0,7	0,3	0,3	0,3	0,5	0,6	0,6	0,9	0,8	0,8	0,8	0,8	1,1	1,1	1,6	0,8	1,6	0,8	1,6
Azúcar	31,6	30,7	25,4	15,7	45,5	16,8	27,9	22,1	23,6	9,2	7,2	10,0	15,8	23,7	31,0	18,7	18,5	32,5	49,7	76,8	44,0	0,9
Bebidas	2,7	4,1	3,3	4,0	5,3	7,3	9,3	6,9	9,5	9,6	6,3	7,3	6,3	11,5	14,6	15,4	24,7	31,1	40,1	46,4	48,5	31,5
Café elaborado	0,0	0,0	0,6	0,2	0,2	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,5	0,7
Soya y productos de soya	25,3	42,4	41,1	56,0	75,3	95,3	135,8	180,9	184,4	182,7	252,7	273,4	312,8	344,3	402,4	346,6	355,7	399,1	471,5	530,9	548,2	653,8
Girasol y productos de girasol	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	15,0	14,6	28,5	22,4	14,0	20,6	24,6	44,9	76,5	141,8	111,4	116,2	75,5
Productos alimenticios	12,2	5,0	1,1	6,9	13,9	16,5	20,2	29,6	40,5	32,8	37,5	28,8	22,8	22,1	29,1	21,9	32,7	41,1	37,4	42,1	58,8	59,1
Productos del tabaco	0,0	0,0	0,2	0,5	1,7	3,2	3,8	3,6	3,0	2,6	1,7	1,6	1,5	1,0	0,5	0,4	0,4	0,4	0,6	1,4	1,3	0,4
Algodón e hilados de algodón	0,0	0,0	0,0	1,6	1,4	0,6	1,4	1,5	1,4	1,1	1,0	1,6	1,3	1,4	0,7	0,9	1,5	1,1	1,4	2,1	2,0	1,9
Productos textiles	2,1	2,5	10,1	10,8	14,7	9,9	12,8	14,4	23,3	29,7	29,5	25,5	17,3	28,9	28,0	32,6	34,3	42,2	110,3	37,4	54,9	31,6
Cueros y manufacturas de cuero	27,0	14,1	11,7	14,0	11,9	12,3	12,2	14,6	11,3	12,2	22,5	22,7	23,4	21,2	23,5	21,6	32,3	36,9	32,1	17,9	35,0	52,6
Prendas de vestir, adobo y tejido de pieles	6,6	8,5	3,2	4,2	6,2	9,3	17,4	16,8	9,4	11,7	16,5	15,0	13,6	22,5	39,8	35,1	33,4	26,7	27,2	32,1	36,1	27,4
Calzados	1,4	0,7	0,6	2,1	1,2	1,1	1,5	2,4	0,6	0,3	0,5	0,6	0,2	0,3	0,7	1,6	2,2	3,4	2,6	2,0	2,2	2,8
Maderasy y manufacturas de madera	44,2	48,5	49,9	53,4	86,4	75,6	81,7	86,7	67,4	50,9	57,7	40,9	41,1	42,5	55,9	67,4	87,3	99,4	96,7	79,8	96,0	73,7
Papel y productos de papel	0,1	0,1	0,6	0,8	0,7	1,4	0,3	0,4	0,1	0,5	0,3	0,2	0,1	0,9	1,0	0,7	0,3	0,5	0,3	0,5	1,5	1,5
Productos de la refinación del petróleo	0,0	0,0	7,3	6,4	8,6	12,0	8,3	8,9	10,5	12,1	20,9	16,9	14,9	19,9	35,5	43,0	48,7	50,8	65,4	27,9	30,4	36,2
Sustancias y productos químicos	5,6	4,5	1,7	1,2	2,3	1,6	0,7	0,2	0,4	0,5	0,8	0,6	1,6	1,1	2,0	3,4	5,3	7,1	13,1	13,3	23,2	24,0
Estatua metálica	83,7	80,3	77,6	75,1	83,4	81,4	70,9	70,6	58,2	64,1	66,2	50,9	48,9	59,3	116,4	101,9	117,3	178,8	235,4	205,4	293,2	392,5
Antimonio metálico y óxidos de antimonio	1,6	5,0	8,0	6,4	8,1	7,5	6,9	7,3	5,3	3,2	1,1	1,5	1,5	3,9	6,0	9,8	14,0	15,7	18,1	12,0	31,6	50,3
Barras de plomo	0,3	0,1	0,0	0,1	0,1	0,0	0,3	0,1	0,2	0,1	0,3	0,3	0,2	0,1	0,3	0,5	0,8	1,6	0,7	0,2	0,2	0,0
Oro metálico	46,8	22,2	1,9	71,6	119,1	130,8	119,6	110,5	112,7	89,1	87,8	92,2	89,6	72,1	34,3	78,6	127,0	122,6	141,6	116,2	94,2	265,4
Plata metálica	7,4	5,3	5,4	12,9	14,7	13,5	11,8	11,4	12,3	8,9	4,4	4,8	4,1	2,1	4,1	8,6	10,2	19,0	13,8	113,4	291,8	
Otros metales manufacturados	1,0	0,4	0,6	1,0	0,6	0,6	0,4	0,4	1,0	1,0	0,9	1,8	2,6	1,1	1,8	2,9	9,0	10,3	9,3	4,8	11,7	25,8
Fabricación de muebles de madera	0,0	0,0	0,5	1,1	2,4	3,1	3,4	4,7	8,9	10,7	12,5	9,2	10,6	12,6	12,2	10,7	12,3	27,3	14,8	14,2	20,8	11,4
Fabricación de muebles con otro material	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	10,9	5,0	0,8	2,2	2,0	3,0	4,3	3,1	1,0	1,0	0,6		

Cuadro A.21 Importaciones según uso o destino económico, 1990 - 2011 (p)
(En millones de \$us)

Grupo económico / Uso o destino económico	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Importaciones	702,7	993,7	1.130,5	1.176,9	1.196,3	1.433,6	1.656,6	1.925,7	2.450,9	2.098,1	2.020,3	1.708,3	1.832,0	1.692,1	1.920,4	2.440,1	2.925,8	3.588,0	5.100,2	4.577,4	5.393,3	7.612,6
Bienes de consumo	151,1	210,2	205,0	224,1	282,5	339,6	339,6	389,0	506,1	412,5	470,8	409,5	373,7	359,2	402,8	524,2	490,2	836,7	1.118,7	928,0	1.132,6	1.605,0
Bienes de consumo no duradero	62,6	95,9	89,1	109,7	133,9	137,9	173,2	184,4	213,2	224,2	296,9	286,7	239,9	226,5	249,9	297,2	336,5	417,9	554,0	516,9	641,5	846,8
Bienes de consumo duradero	88,6	114,3	115,9	114,5	148,5	144,4	166,4	204,6	292,9	188,3	173,9	122,8	133,9	132,6	152,9	227,0	153,7	418,8	564,7	411,0	491,1	848,2
Materias primas y productos intermedios	288,1	389,1	455,8	478,1	512,1	604,0	615,6	737,6	892,3	742,7	931,6	870,0	926,1	862,2	997,4	1.281,4	1.466,7	1.769,9	2.599,0	2.305,0	2.709,5	3.726,8
Combustibles, lubricantes y productos conexos	3,6	7,9	26,0	51,7	57,4	67,0	67,0	137,2	99,1	72,6	117,4	115,0	81,4	114,6	122,5	239,5	272,3	280,4	555,4	470,2	615,2	1.025,0
Materias primas y productos intermedios para la agricultura	10,9	21,9	13,1	18,1	15,9	27,4	32,1	45,1	43,2	42,9	52,9	60,0	54,2	69,1	95,7	113,7	108,6	146,7	210,9	218,3	240,7	299,4
Materias primas y productos intermedios para la industria	229,5	305,1	333,6	321,9	350,7	416,3	445,3	470,3	639,5	491,2	624,1	574,6	549,9	551,1	617,1	729,1	830,4	1.024,1	1.393,5	1.204,2	1.414,8	1.787,1
Materiales de construcción	25,1	34,8	52,3	51,2	48,9	42,8	48,7	53,2	72,7	101,7	84,5	64,4	185,5	79,4	106,4	122,0	166,8	205,6	309,0	295,5	313,1	446,5
Partes y accesorios de equipo de transporte	19,0	19,5	30,9	35,3	39,2	50,6	37,3	31,9	37,8	34,3	34,3	52,6	55,1	48,0	55,7	77,1	88,7	113,1	130,3	116,9	125,7	168,7
Bienes de capital	253,6	365,9	438,5	455,6	387,5	535,0	659,3	754,9	1.006,9	918,8	606,6	418,4	524,4	457,6	503,5	611,3	945,6	952,4	1.315,1	1.273,9	1.495,5	2.162,0
Bienes de capital para la agricultura	16,3	24,8	18,7	13,3	18,5	17,4	19,3	16,3	15,9	17,2	12,9	14,4	19,4	25,4	50,3	39,0	39,0	65,8	97,3	77,3	101,5	161,0
Bienes de capital para la industria	173,4	260,2	301,5	273,9	224,1	313,8	368,9	474,0	528,2	540,1	414,4	361,1	405,8	322,7	346,7	441,8	588,7	653,9	902,1	852,5	1.046,0	1.492,3
Equipo de transporte	63,9	80,9	118,3	168,5	144,9	203,7	271,0	264,6	462,9	361,5	179,2	42,9	99,2	109,5	106,6	130,5	317,9	232,8	315,7	344,1	347,9	508,7
Diversos	9,4	28,5	30,7	18,8	14,2	12,2	42,2	44,2	45,6	24,0	11,3	10,3	7,7	11,5	15,5	22,0	19,4	24,1	61,8	64,3	49,2	20,9
Efectos personales	0,5	0,1	0,6	0,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	1,6	1,2	4,0	4,8	5,5	6,1	6,6	8,0

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.22 Balanza comercial, 1990 - 2011 (p)
(En millones de \$us)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Balanza comercial	253,0	-98,5	-356,7	-368,0	-72,1	-252,4	-361,3	-653,6	-1.126,2	-692,7	-545,3	-355,4	-457,1	-15,5	344,8	508,0	1.306,0	1.301,8	1.957,8	909,0	1.644,9	1.496,7
Exportaciones ⁽¹⁾	955,7	895,3	773,8	808,9	1.124,2	1.181,2	1.295,3	1.272,1	1.324,7	1.405,4	1.475,0	1.352,9	1.374,9	1.676,6	2.265,2	2.948,1	4.231,8	4.889,7	7.058,0	5.486,4	7.038,2	9.109,3
Exportaciones	922,7	850,6	741,1	785,8	1.089,8	1.137,6	1.214,5	1.253,9	1.108,1	1.042,2	1.246,3	1.226,2	1.319,9	1.589,8	2.194,6	2.867,4	4.088,3	4.821,8	6.932,9	5.399,6	6.952,1	9.039,9
Importaciones	702,7	993,7	1.130,5	1.176,9	1.196,3	1.433,6	1.656,6	1.925,7	2.450,9	2.098,1	2.020,3	1.708,3	1.832,0	1.692,1	1.920,4	2.440,1	2.925,8	3.588,0	5.100,2	4.577,4	5.393,3	7.612,6

(p) Preliminar

(1) Incluye reexportación y efectos personales

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.23 Balanza de Pagos, 1990 - 2011 (p)
(En millones de \$us)

Cuenta	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
Cuenta corriente	98,4	-216,8	-409,2	-408,3	-71,2	-299,7	-364,1	-553,1	-666,9	-488,5	-446,5	-274,0	-349,9	84,4	324,5	561,3	1.293,1	1.506,2	1.991,3	745,8	968,6	537,2
Balanza comercial de bienes	158,0	-192,9	-452,7	-423,9	-161,9	-343,9	-404,3	-684,3	-879,0	-704,0	-583,6	-422,9	-476,2	-18,5	289,0	395,9	1.035,8	918,5	1.443,8	415,4	1.010,7	667,7
Exportaciones FOB	845,2	776,6	637,6	709,7	985,1	1.041,5	1.132,0	1.166,5	1.104,0	1.051,1	1.246,1	1.284,8	1.298,7	1.597,4	2.165,8	2.826,7	3.951,5	4.504,2	6.525,1	4.960,4	6.390,4	8.331,9
Importaciones CIF ajustado	-687,2	-969,5	-1.090,3	-1.133,6	-1.147,0	-1.385,4	-1.536,3	-1.850,8	-1.983,0	-1.755,1	-1.829,7	-1.707,7	-1.774,9	-1.615,9	-1.876,9	-2.430,8	-2.915,7	-3.585,7	-5.081,4	4.544,9	5.379,7	7.664,2
Servicios factoriales	-239,8	-224,2	-212,1	-223,4	-196,7	-228,1	-220,5	-196,2	-162,2	-196,2	-225,5	-211,2	-204,7	-301,8	-384,7	-376,4	-397,2	-489,4	-536,4	-673,8	-860,1	-985,8
Intereses netos	17,0	22,3	15,3	12,1	16,7	24,7	73,2	57,1	127,2	130,8	110,1	90,1	70,4	37,3	40,8	84,7	199,0	331,9	305,9	194,7	89,6	105,8
Intereses recibidos	-239,5	-233,5	-208,3	-215,4	-193,0	-227,6	-222,9	-209,2	-201,4	-201,0	-202,6	-148,6	-117,9	-132,6	-161,3	-219,4	-233,8	-208,0	-194,7	-130,3	-105,4	-142,4
Otra renta de la inversión (neta)	-17,3	-15,0	-19,0	-20,1	-20,4	-25,2	-70,8	-44,1	-107,1	-144,0	-153,0	-174,6	-180,4	-230,8	-289,1	-267,7	-388,5	-640,9	-677,7	-765,9	-863,3	-976,4
Renta del trabajo (neta)	5,2	8,5	9,0	11,4	20,1	25,6	10,4	35,7	33,9	25,8	-24,1	-36,0	-40,5	-69,0	-70,8	-42,3	24,9	26,1	26,1	30,1	27,7	19,0
Servicios no factoriales	175,0	191,8	246,6	227,6	267,3	246,7	250,3	291,7	340,4	385,9	386,8	396,1	371,4	473,7	491,1	584,0	822,3	1.266,2	1.284,1	1.213,2	1.081,4	1.177,2
Transf. unilaterales netas																						
Cuenta capital	144,9	172,4	413,8	405,1	393,7	534,3	651,8	914,7	1.268,5	924,9	462,0	439,7	699,7	174,4	436,3	203,8	303,1	471,8	378,3	-28,7	916,9	1.528,4
Inversión extranjera directa	65,9	93,7	120,1	121,6	128,0	372,3	471,9	598,9	1.023,4	1.008,0	733,9	703,3	674,1	194,9	82,6	-290,8	277,8	362,3	507,6	425,7	671,8	858,9
Inversión de cartera	---	---	---	---	---	---	---	---	-74,5	-61,3	55,4	-23,0	-19,3	-68,2	-35,4	-153,4	25,1	-29,9	-208,1	-153,6	90,1	156,0
Endudamiento público de mediano y largo p	196,5	208,7	277,8	199,7	225,6	290,5	196,4	205,1	104,3	113,5	110,5	202,7	304,1	391,8	274,7	171,4	-1.566,3	-1.069,0	238,9	137,5	277,9	596,5
Desembolsos	335,2	299,9	384,7	319,2	364,5	430,4	345,3	370,8	320,2	280,5	290,5	376,5	527,4	612,7	497,2	433,6	256,9	322,3	412,5	380,7	538,3	777,0
Amortizaciones	-138,7	-91,2	-106,9	-119,5	-138,9	-139,9	-148,9	-165,7	-215,9	-167,0	-180,0	-173,8	-223,3	-220,9	-222,5	-262,2	-1.823,3	-1.391,3	-173,7	-243,1	-260,4	-180,5
Endudamiento público de corto plazo (neto)	---	---	---	---	---	---	---	---	-23,8	-6,7	-7,3	-13,1	8,9	-17,7	-40,7	-6,6	23,6	2,6	-7,8	23,0	-14,4	-59,7
Endudamiento privado neto	-117,5	-130,0	15,9	83,8	40,1	-128,5	-69,3	22,7	229,1	-128,6	-430,2	-430,2	-268,1	-333,4	147,0	474,4	-270,2	25,7	-162,0	-571,7	-101,3	-29,3
Bancos comerciales - RIN	---	---	---	---	---	---	12,4	62,7	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Transferencias de capital	---	---	---	---	---	---	40,4	25,3	9,9	---	---	---	---	7,0	8,0	8,7	1.813,2	1.180,2	9,7	88,0	-7,2	5,9
Errores y omisiones	-276,8	-79,1	-144,2	-98,9	-372,2	-278,8	0,0	-258,9	-476,4	-409,9	-54,0	-203,0	-642,5	-181,4	-634,9	-261,4	-80,7	-25,7	4,4	-391,9	-962,5	94,4
Balanza de pagos	-33,5	-123,5	-139,6	-102,1	-49,7	-44,2	287,7	102,7	125,2	26,5	-38,5	-37,3	-292,7	77,3	125,9	503,6	1.515,5	1.952,3	2.374,0	325,2	923,0	2.160,0
Financiamiento	33,5	123,5	139,6	102,1	49,7	44,2	-287,7	-102,7	-125,2	-26,5	38,5	37,3	292,7	-77,3	-125,9	-503,6	-1.515,5	-1.952,3	-2.374,0	-325,2	-923,0	-2.160,0
Financiamiento excepcional	147,2	191,5	172,7	239,5	133,7	192,1	12,9	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Alivio HIPC	---	---	---	---	---	---	2,6	15,8	15,2	8,9	17,3	15,5	12,5	---	---	---	---	---	---	---	---	---
Cambio reservas netas BCB (-) = positivo	-113,7	-68,0	-33,1	-137,4	-84,0	-147,9	-300,6	-102,7	-127,7	-42,3	23,3	28,4	275,4	-92,9	-138,5	-503,6	-1.515,5	-1.952,3	-2.374,0	-325,2	-923,0	-2.160,0

(p) Preliminar

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.24 Deuda pública externa de mediano y largo plazo por acreedor, 1996 - 2011 (p)
(En millones de \$us)

Acreedor	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total deuda pública externa	4.643,2	4.531,5	4.659,3	4.573,4	4.460,2	4.496,8	4.399,6	5.142,1	5.045,2	4.941,6	3.248,1	2.208,5	2.443,7	2.601,6	2.892,2	3.493,4
Multilateral	3.002,1	3.010,7	3.023,6	3.073,4	3.077,3	3.261,1	3.637,2	4.318,5	4.661,9	4.520,0	2.834,5	1.709,3	1.819,9	1.993,3	2.287,9	2.620,7
CAF	282,1	245,7	198,2	208,7	255,4	420,7	577,4	740,6	836,9	871,3	843,6	856,1	947,0	1.020,0	1.168,5	1.316,6
BID	1.435,3	1.446,8	1.381,2	1.396,8	1.392,8	1.373,7	1.450,2	1.626,5	1.658,2	1.622,8	1.621,2	459,3	460,9	519,4	629,4	764,2
Banco Mundial	892,0	956,3	1.067,6	1.105,9	1.096,4	1.146,8	1.323,5	1.571,2	1.748,6	1.666,6	233,4	261,2	280,1	315,2	355,1	393,9
FIDA	36,4	36,7	38,8	38,1	36,7	34,6	36,3	41,2	43,5	40,8	43,1	44,9	44,9	46,5	45,9	46,7
FND	5,7	5,4	5,7	8,1	8,9	10,3	12,7	16,5	18,1	24,5	32,3	36,7	36,6	37,2	37,0	40,5
FONPLATA	58,2	57,4	55,2	53,6	49,9	47,2	22,8	27,1	32,9	32,8	29,1	29,9	28,3	32,7	30,1	36,2
OPEP	12,8	12,1	10,8	13,7	15,7	19,7	18,8	18,0	17,0	16,8	17,3	21,1	22,2	22,1	21,8	22,7
FMI	277,4	248,1	264,2	246,7	220,2	207,0	194,6	276,5	306,0	243,8	14,5	---	---	---	---	---
BIAPE	2,3	2,1	1,9	1,7	1,4	1,2	1,0	0,9	0,7	0,6	---	---	---	---	---	---
Bilateral	1.621,0	1.503,1	1.607,3	1.483,8	1.371,8	1.227,3	756,9	820,7	382,9	421,5	413,6	499,3	623,8	608,3	604,4	872,7
Venezuela	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	32,6	84,3	229,5	304,4	311,1	418,5
Brasil	21,9	21,9	21,9	21,9	21,9	33,5	56,2	73,5	87,4	121,5	133,4	126,7	114,0	101,4	95,0	172,0
Rep. Popular de China	21,5	24,9	24,6	24,1	23,3	21,4	19,5	16,3	14,0	29,4	38,6	75,4	79,5	79,5	82,2	170,8
Alemania	426,9	394,2	410,3	356,2	325,4	306,2	6,9	9,5	39,1	34,0	45,8	51,3	56,5	58,4	54,7	54,1
Rep. Corea	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,4	1,0	5,4	10,3	17,8	17,2	20,4	20,9	20,1
España	122,4	122,1	142,3	139,4	142,3	137,8	134,9	130,9	142,8	139,3	129,2	119,7	106,5	19,3	16,4	16,2
Francia	63,4	59,6	61,0	45,2	40,7	37,9	16,1	17,2	17,2	13,3	12,8	12,5	10,6	9,1	10,0	8,8
Italia	65,8	67,2	67,8	69,1	67,0	63,8	3,2	3,8	9,8	9,8	10,9	11,6	9,9	8,9	7,1	5,9
Japón	526,4	468,7	528,5	587,3	523,4	464,1	513,5	567,6	71,6	63,0	---	---	---	---	---	---
Otros ⁽¹⁾	372,6	344,4	350,9	240,6	227,7	162,8	6,7	1,4	---	---	---	---	---	7,0	7,0	6,3
Privados	201	17,8	28,5	16,3	11,2	8,4	5,6	2,8	0,4	0,2	---	---	---	---	---	---

(p) Preliminar

(1) 2009, 2010 y 2011 corresponde al saldo con Argentina

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

III. SECTOR MONETARIO Y FINANCIERO

Cuadro A.25 Base monetaria, 1990 - 2011
(En millones de Bs.)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	
Base Monetaria⁽¹⁾	1.073	1.411	1.776	2.352	2.760	3.105	3.968	4.741	3.568	3.685	4.104	4.455	4.644	5.238	5.769	7.883	11.227	17.458	22.293	29.568	32.577	41.768	
ORIGEN																							
Reservas Internacionales Netas (RIN)	448	749	955	1.658	2.356	3.206	4.925	5.714	5.998	6.660	6.921	7.337	6.387	7.631	9.031	13.713	25.209	40.267	53.823	59.803	67.524	82.447	
Crédito Neto al Sector Público (CNSP)	646	684	1.936	2.501	2.599	2.58	908	-455	-440	-311	329	653	2.190	2.262	1.905	688	-6.147	-8.062	-11.932	12.038	-19.034	-23.173	
Crédito a Bancos (CB)	1.497	1.610	1.544	1.483	2.512	2.905	2.969	2.896	3.090	3.375	2.707	2.618	2.501	2.497	2.182	2.071	2.016	2.119	1.681	1.364	1.293	1.073	
Certificados de Depósitos, Letras y Bonos (CLB) ⁽²⁾	-422	-480	-249	-287	-56	-350	-24	---	---	605	398	373	136	166	535	710	1.923	7.648	15.462	10.917	8.033	9.839	
Servicio Restringido y Extendido de Depósitos (SRD)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Otras Cuentas Netas (OC)	-1.096	-1.153	-2.411	-3.003	-4.652	-2.914	-2.995	-3.414	-5.079	-5.435	-5.454	-5.779	-6.290	-6.987	-6.814	-7.880	-7.928	-9.217	-5.817	-8.644	-9.172	-8.739	
DESTINO																							
Billetes y Monedas en Poder del Público (C)	639	754	887	1.034	1.406	1.694	1.796	2.050	2.183	2.158	2.175	2.396	2.678	3.193	3.865	5.594	8.012	13.117	15.807	17.080	22.485	25.814	
Reservas Bancarias (RB)	434	657	889	1.319	1.354	1.411	2.172	2.691	1.385	1.527	1.929	2.059	1.966	2.045	1.904	2.289	3.215	4.341	6.485	12.489	10.093	15.954	
Variación de la Base Monetaria	31,5%	31,5%	25,9%	32,5%	17,3%	12,5%	27,8%	19,5%	-24,7%	3,3%	11,4%	8,6%	4,2%	12,8%	10,1%	36,6%	42,4%	55,5%	27,7%	32,6%	10,2%	28,2%	

(1) RIN + CNSP + CB - CLB - SRD + OC = BM = C + RB

(2) Certificados de Depósitos (CD) del BCB, Letras de Regulación Monetaria (LR) y Bonos de Regulación Monetaria (BRD), en poder de la banca y de otras entidades financieras

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.2.6 Agregados monetarios, 1990 - 2011
(En millones de Bs.)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Agregados Monetarios⁽¹⁾																						
M1	830	1.039	1.236	1.417	1.890	2.333	2.580	3.061	3.276	3.153	3.287	3.709	3.908	4.532	5.258	7.431	10.752	17.098	21.719	24.918	31.890	37.092
M1	988	1.447	1.924	2.499	3.232	3.913	4.768	5.738	6.342	5.893	6.406	7.533	8.115	9.206	9.372	11.483	14.891	21.326	25.646	30.295	37.244	42.821
M2	947	1.134	1.312	1.499	1.997	2.425	2.791	3.355	3.589	3.480	3.617	4.151	4.291	5.051	6.392	9.357	14.161	24.062	32.673	36.649	45.856	55.354
M2	1.358	1.956	2.646	3.544	4.534	5.460	8.028	10.219	11.533	11.212	12.678	15.367	15.439	18.219	16.279	19.581	25.237	35.605	44.350	52.335	59.796	70.470
M3	976	1.198	1.364	1.555	2.132	2.520	2.983	3.526	3.766	3.646	3.798	4.295	4.408	5.220	6.764	10.205	15.783	27.364	37.751	44.811	57.454	73.286
M3	3.339	5.171	7.092	9.675	11.767	12.880	18.430	22.039	25.118	25.777	27.264	29.160	28.473	29.912	30.194	34.313	40.519	52.240	62.633	74.985	84.382	99.315
M4	976	1.198	1.364	1.555	2.136	2.523	3.106	3.532	3.782	3.646	3.803	4.332	4.432	5.261	6.838	10.289	17.099	30.075	42.618	48.994	60.415	77.322
M4	3.339	5.171	7.092	9.675	12.036	13.330	18.948	22.408	25.552	26.162	28.013	31.341	29.971	31.832	32.747	36.202	42.596	55.247	67.639	79.191	87.346	103.352
Variación de M3	48,7%	54,9%	37,2%	36,4%	21,6%	9,5%	43,1%	19,6%	14,0%	2,6%	5,8%	7,0%	-2,4%	5,1%	0,9%	13,6%	18,1%	28,9%	19,9%	19,7%	12,5%	17,7%
Multiplicadores Monetarios⁽²⁾																						
m1	0,77	0,74	0,70	0,60	0,68	0,75	0,65	0,65	0,92	0,86	0,80	0,83	0,84	0,87	0,91	0,94	0,96	0,98	0,97	0,84	0,98	0,89
m1	0,92	1,03	1,08	1,06	1,17	1,26	1,20	1,21	1,78	1,60	1,56	1,69	1,75	1,76	1,62	1,46	1,33	1,22	1,15	1,02	1,14	1,03
m2	0,88	0,80	0,74	0,64	0,72	0,78	0,70	0,71	1,01	0,94	0,88	0,93	0,92	0,96	1,11	1,19	1,26	1,38	1,47	1,24	1,41	1,33
m2	1,27	1,39	1,49	1,51	1,64	1,76	2,02	2,16	3,23	3,04	3,09	3,45	3,32	3,48	2,82	2,48	2,25	2,04	1,99	1,77	1,84	1,69
m3	0,91	0,85	0,77	0,66	0,77	0,81	0,75	0,74	1,06	0,99	0,93	0,96	0,95	1,00	1,17	1,29	1,41	1,57	1,69	1,52	1,76	1,75
m3	3,11	3,66	3,99	4,11	4,26	4,15	4,64	4,65	7,04	7,00	6,64	6,55	6,13	5,71	5,23	4,35	3,61	2,99	2,81	2,54	2,59	2,38
m4	0,91	0,85	0,77	0,66	0,77	0,81	0,78	0,74	1,06	0,99	0,93	0,97	0,95	1,00	1,19	1,31	1,52	1,72	1,91	1,66	1,85	1,85
m4	3,11	3,66	3,99	4,11	4,36	4,29	4,78	4,73	7,16	7,10	6,83	7,03	6,45	6,08	5,68	4,59	3,79	3,16	3,03	2,68	2,68	2,47

(1) M1 = C + Dmn + Dufv; M1 = C + Dmn + Dme + Dmv + Dufv

M2 = M1 + Amn + Aufv; M2 = M1 + Amn + Ame + Amv + Aufv

M3 = M2 + Pmn + Pufv + Omn + Oufv; M3 = M2 + Pmn + Pme + Pmv + Pufv + Omn + Ome + Omv + Oufv

M4 = M3 + TPmn + TPufv; M4 = M3 + TPmn + TPme + TPmv + TPufv

(2) m1 = M1/BM; m1 = M1/BM

m2 = M2/BM; m2 = M2/BM

m3 = M3/BM; m3 = M3/BM

m4 = M4/BM; m4 = M4/BM

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.27 Liquidez y medio circulante, 1990 - 2011
(En millones de Bs.)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Liquidez Total (M⁴)⁽¹⁾	3.339	5.171	7.092	9.675	12.036	13.330	18.948	22.408	25.552	26.162	28.013	31.341	29.971	31.832	32.747	36.202	42.596	55.247	67.640	79.191	87.346	103.352
Emisión	668	775	931	1.051	1.436	1.735	1.883	2.157	2.419	2.419	2.424	2.700	3.037	3.525	4.283	6.180	8.774	14.103	17.043	18.892	24.586	28.585
Caja del Sistema Financiero	29	22	44	17	30	41	41	107	107	235	261	304	360	332	418	585	762	985	1.236	1.813	2.101	2.771
Billetes y Monedas en Poder del Público (C)	639	754	1.037	1.466	1.826	2.219	2.972	3.688	4.158	3.735	4.231	5.136	5.437	6.013	5.906	5.889	6.879	8.208	9.838	13.216	14.759	17.008
Depósitos Vista (D)	101	285	349	383	484	639	785	1.011	1.092	995	1.112	1.312	1.230	1.339	1.392	1.796	2.551	3.587	4.780	7.475	9.337	11.276
MN	158	408	679	1.048	1.314	1.572	2.185	2.672	3.066	2.740	3.119	3.824	4.207	4.674	3.995	5.961	4.114	4.227	3.927	5.377	5.354	5.729
ME	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
UFV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Caja de Ahorro (A)	369	509	722	1.044	1.302	1.547	3.260	4.481	5.191	5.319	6.272	7.834	7.323	9.013	6.908	8.097	10.346	14.279	18.704	22.039	22.551	27.648
MN	117	96	75	83	107	91	211	294	313	327	330	442	383	519	997	1.681	3.107	6.066	8.024	10.317	13.395	18.228
ME	244	411	636	949	1.183	1.448	3.040	4.182	4.872	4.989	5.942	7.391	6.940	8.494	5.762	6.169	6.937	7.315	7.750	10.309	8.585	9.387
MV	9	2	11	13	12	8	9	5	5	3	0	0	0	0	11	3	1	0	0	0	0	0
UFV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
A Plazo Fijo (P)	1.960	3.186	4.392	6.046	6.378	7.152	10.179	11.619	13.164	14.072	14.204	13.476	12.788	11.486	13.694	14.468	14.997	16.301	17.787	22.027	23.562	27.450
MN	13	45	25	24	76	61	117	129	139	129	132	98	55	69	210	320	680	1.857	2.945	6.861	10.558	16.707
ME	1.772	2.801	4.008	5.478	5.827	6.740	9.782	11.226	12.865	13.804	13.956	12.980	12.482	11.253	13.258	13.635	13.457	13.100	12.837	14.054	12.347	10.336
MV	175	340	359	543	475	351	281	264	160	139	117	398	235	117	106	48	18	20	18	18	0	0
UFV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Otras Obligaciones (O) ⁽²⁾	21	29	54	86	855	268	222	201	421	493	381	317	246	206	220	264	284	334	496	623	1.025	1.396
MN	16	19	27	31	58	34	75	42	38	37	49	45	46	52	41	63	100	122	147	207	384	818
ME	4	10	27	54	735	232	145	157	354	454	331	271	199	153	178	200	183	211	348	414	640	578
MV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
UFV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Títulos Públicos en Poder del Sector Privado No Financiero (TP)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MN	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
ME	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
MV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
UFV	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Variación de la Emisión	26,0%	16,1%	20,1%	12,9%	36,7%	20,8%	8,5%	14,6%	12,1%	0,0%	0,2%	11,4%	12,5%	16,0%	21,5%	44,3%	42,0%	60,7%	20,9%	10,8%	30,1%	16,3%

(1) M⁴ = C + D + A + P + O + TP

(2) Incluye Certificados de Devolución de Depósitos (CDD)

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.28 Depósitos del público y cartera del sistema financiero por moneda, 1995 - 2011
(En millones de \$us)

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Depósitos del público	2.472,4	2.973,5	3.585,3	4.186,4	4.186,7	4.198,1	4.025,9	3.527,6	3.505,2	3.442,3	3.711,4	4.268,1	5.343,8	6.972,1	8.498,3	9.087,4	10.805,4
MN	350,9	388,4	236,7	257,7	223,9	229,2	245,2	211,7	247,5	325,3	485,2	819,9	1.549,4	2.331,5	3.576,9	4.868,3	6.791,4
ME	2.045,5	2.527,6	3.295,7	3.894,2	3.938,8	3.950,4	3.721,2	3.280,4	3.235,7	3.054,3	3.112,4	3.270,1	3.432,7	3.732,0	4.484,9	4.014,3	3.940,3
MV	76,0	57,6	52,8	34,5	24,0	18,6	59,5	33,3	15,6	30,0	18,6	6,1	3,0	3,1	3,3	0,1	0,1
UFV	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2,2	6,4	32,7	95,1	172,0	358,6	905,6	433,2	204,8	73,7
Bolivianización	14,2%	13,1%	6,6%	6,2%	5,3%	5,5%	6,1%	6,1%	7,2%	10,4%	15,6%	23,2%	35,7%	46,4%	47,2%	55,8%	63,5%
Cartera	2.819,4	2.967,5	3.890,6	4.851,4	4.589,1	4.059,8	3.393,3	2.996,7	2.932,5	3.024,4	3.106,4	3.386,6	3.997,7	4.771,0	5.393,6	6.565,2	8.284,3
MN	86,7	80,5	115,2	170,0	163,2	127,8	98,7	75,3	63,9	110,0	218,8	502,2	786,6	1.673,3	2.157,4	3.796,9	5.875,9
ME	2.468,3	2.617,8	3.524,3	4.504,2	4.300,7	3.840,6	3.224,6	2.878,8	2.834,3	2.872,2	2.840,1	2.863,2	3.196,3	3.089,0	3.231,9	2.766,1	2.406,1
MV	264,5	269,3	251,2	177,2	125,2	91,3	70,0	42,6	34,3	26,2	18,8	7,2	4,9	4,1	2,2	1,1	1,4
UFV	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	16,0	28,7	14,0	9,8	4,6	2,1	1,1	0,8
Bolivianización	3,1%	2,7%	3,0%	3,5%	3,6%	3,1%	2,9%	2,5%	2,2%	4,2%	8,0%	15,2%	19,9%	35,2%	40,0%	57,9%	70,9%

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.29 Depósitos del público y cartera del sistema financiero por tipo de depósito y situación, 2005 - 2011
(En millones de \$us)

	2005	2006	2007	2008	2009	2010	2011
Depósitos del público	3.711,4	4.268,1	5.343,8	6.972,1	8.498,3	9.087,4	10.805,4
Vista	739,7	873,5	1.084,7	1.413,1	1.900,3	2.125,5	2.434,5
Caja de ahorros	1.011,6	1.304,7	1.885,8	2.683,1	3.094,8	3.212,7	3.928,1
Plazo Fijo	1.797,7	1.880,2	2.142,6	2.541,1	3.122,5	3.334,4	3.957,1
Otros	162,4	209,8	230,6	334,7	380,8	414,8	485,7
Cartera	3.106,4	3.386,6	3.997,7	4.771,0	5.393,6	6.565,2	8.284,3
Cartera bruta	3.359,9	3.617,4	4.211,0	4.980,8	5.599,9	6.767,5	8.499,2
Vigente	3.021,1	3.338,2	3.995,9	4.794,1	5.425,6	6.622,3	8.359,5
Vencida	36,3	34,0	28,3	28,5	28,8	28,0	30,1
Ejecución	302,5	245,2	186,8	158,3	145,5	117,2	109,6
Cartera en mora	10,1%	7,7%	5,1%	3,7%	3,1%	2,1%	1,6%
Productos devengados por cobrar	31,5	35,4	42,6	57,4	54,4	55,5	73,7
Previsión para incobrabilidad de cartera	-285,1	-266,2	-255,9	-267,2	-260,7	-257,8	-288,6

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.30 Depósitos del público y cartera neta del sistema financiero por subsistema, 1995 - 2011
(En millones de \$us)

	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Depósitos del público	2.472,4	2.973,5	3.585,3	4.186,4	4.186,4	4.198,1	4.025,9	3.527,6	3.505,2	3.442,3	3.711,4	4.268,1	5.343,8	6.972,1	8.498,3	9.087,4	10.805,4
Bancos	2.472,4	2.973,5	2.995,6	3.533,6	3.596,1	3.507,4	3.239,4	2.818,6	2.713,0	2.630,9	2.878,7	3.343,3	4.237,9	5.689,8	6.847,8	7.505,1	8.924,6
FFP's	0,0	0,0	98,0	132,3	86,3	72,1	88,2	127,6	167,5	215,3	179,8	249,7	364,9	543,6	790,2	682,6	902,7
Mutuales	0,0	0,0	347,2	362,0	336,9	410,1	466,0	393,4	416,4	382,5	403,2	406,6	430,0	409,5	454,2	427,5	432,3
Cooperativas	0,0	0,0	144,4	158,6	167,4	208,5	232,3	188,0	208,3	213,6	249,7	268,6	310,9	329,2	406,0	472,3	545,8
Participación sist. bancario	100,0%	100,0%	83,6%	84,4%	85,9%	83,5%	80,5%	79,9%	77,4%	76,4%	77,6%	78,3%	79,3%	81,6%	80,6%	82,6%	82,6%
Cartera	2.819,4	2.967,5	3.890,6	4.851,4	4.589,1	4.059,8	3.393,3	2.996,7	2.932,5	3.024,4	3.106,4	3.386,6	3.997,7	4.771,0	5.393,6	6.565,2	8.284,3
Bancos	2.819,4	2.967,5	3.320,4	4.188,5	3.986,2	3.434,8	2.785,6	2.400,1	2.258,1	2.265,2	2.380,6	2.576,4	3.035,7	3.566,0	3.971,8	5.184,7	6.534,0
FFP's	0,0	0,0	122,2	166,8	113,6	125,4	136,0	176,8	230,9	311,1	254,6	320,1	440,5	688,8	827,2	673,8	901,9
Mutuales	0,0	0,0	283,6	310,0	311,2	304,1	281,1	260,1	260,0	254,8	256,0	255,4	254,7	247,1	256,3	295,4	355,7
Cooperativas	0,0	0,0	164,5	186,1	178,1	195,5	190,7	159,7	183,6	193,3	215,2	234,7	266,8	299,1	338,3	411,3	492,6
Participación sist. bancario	100,0%	100,0%	85,3%	86,3%	86,9%	84,6%	82,1%	80,1%	77,0%	74,9%	76,6%	76,1%	75,9%	74,7%	73,6%	79,0%	78,9%

Fuente: Autoridad de Supervisión del Sistema Financiero (ASFI)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.31 Tasa de interés efectiva del sistema financiero, 2001 - 2011
(En porcentaje)

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Tasa de interés promedio del período											
Tasa de interés activa efectiva											
Moneda nacional											
Bancos	19,5	19,8	14,7	13,0	14,6	11,6	12,7	13,47	11,59	9,97	10,92
Cooperativas	25,1	31,1	33,5	31,9	30,7	20,9	18,3	18,84	19,91	17,52	16,05
Fondos Financieros Privados	52,0	51,2	48,6	41,8	40,7	35,3	30,3	27,17	29,07	25,32	22,41
Mutuales	0,0	10,2	24,2	19,9	18,3	11,0	10,7	9,89	11,01	7,28	7,17
Moneda extranjera											
Bancos	14,3	12,1	10,2	9,9	11,3	11,6	10,5	11,25	11,30	8,25	8,01
Cooperativas	22,1	18,4	16,5	15,9	15,4	15,5	14,7	14,16	16,77	14,15	13,26
Fondos Financieros Privados	31,5	27,9	25,0	23,7	23,7	22,5	19,3	20,18	21,36	17,49	16,22
Mutuales	14,1	12,8	10,8	10,1	9,2	9,0	8,1	7,99	10,09	7,98	6,54
Tasa de interés pasiva efectiva											
Depósitos a plazo fijo											
Moneda nacional											
Bancos	8,5	9,5	11,1	6,7	4,9	3,9	3,6	4,79	3,33	1,06	1,45
Cooperativas	12,1	10,9	11,3	11,9	9,9	6,6	4,7	3,77	3,54	2,30	2,35
Fondos Financieros Privados	14,1	11,0	11,2	8,9	7,9	6,2	4,5	5,15	4,01	1,56	1,88
Mutuales	11,1	10,2	11,3	10,0	8,8	5,3	3,7	3,27	2,18	0,47	0,63
Moneda extranjera											
Bancos	5,3	2,9	2,0	2,0	1,9	2,5	2,5	3,60	1,90	0,38	0,33
Cooperativas	7,8	4,4	3,8	3,4	2,9	2,5	2,5	3,25	3,34	2,02	1,94
Fondos Financieros Privados	7,7	5,2	4,1	3,7	3,0	3,1	3,5	5,79	4,03	1,24	1,12
Mutuales	6,6	3,5	2,9	2,7	2,4	2,1	2,4	2,48	1,92	0,39	0,40
Caja de ahorro											
Moneda nacional											
Bancos	6,5	6,3	5,3	4,3	3,5	2,4	2,2	2,75	1,49	0,50	0,77
Cooperativas	8,8	5,8	7,0	6,5	6,1	5,2	3,7	2,47	2,11	0,83	0,60
Fondos Financieros Privados	9,3	7,6	7,7	7,5	6,8	5,3	3,4	3,33	2,42	0,94	0,79
Mutuales	11,2	8,5	8,0	8,1	6,8	4,7	3,0	3,17	2,57	0,40	0,77
Moneda extranjera											
Bancos	2,6	1,1	0,7	0,6	0,6	1,3	1,3	2,90	1,38	0,20	0,13
Cooperativas	4,7	2,9	0,0	1,9	1,8	1,8	1,4	1,58	1,46	0,72	0,51
Fondos Financieros Privados	5,8	3,3	2,3	1,8	1,5	1,4	2,0	2,92	1,97	0,76	0,30
Mutuales	5,3	2,7	2,0	1,8	1,7	1,5	1,1	2,32	1,96	0,56	0,64
Tasa de interés a fin de período											
Tasa de interés activa efectiva											
Moneda nacional											
Bancos	19,0	19,2	13,7	13,0	11,6	11,8	14,3	13,86	9,08	10,36	10,81
Cooperativas	36,1	20,6	34,8	31,9	29,0	14,3	18,0	20,54	19,63	16,31	16,06
Fondos Financieros Privados	50,4	51,9	42,7	41,7	37,4	33,6	33,8	32,71	27,57	23,52	21,22
Mutuales	0,0	0,0	22,7	19,8	16,1	10,4	10,6	9,83	8,79	7,03	7,11
Moneda extranjera											
Bancos	13,5	11,8	9,5	9,5	11,6	11,2	10,4	12,58	8,56	7,27	7,87
Cooperativas	20,1	17,4	16,3	15,4	15,5	15,2	14,1	16,90	15,59	14,39	12,61
Fondos Financieros Privados	29,7	26,2	23,7	22,6	23,3	21,5	21,9	23,63	17,83	15,79	12,44
Mutuales	14,3	13,0	10,6	9,8	8,7	8,9	7,4	10,23	9,70	6,76	8,97
Tasa de interés pasiva efectiva											
Depósitos a plazo fijo											
Moneda nacional											
Bancos	8,5	12,7	11,5	4,9	4,5	3,6	4,5	5,97	1,95	0,84	1,65
Cooperativas	16,7	13,6	11,5	10,9	6,9	6,3	3,7	3,78	2,33	2,25	2,66
Fondos Financieros Privados	13,7	11,7	9,1	8,1	7,0	5,8	4,4	5,38	2,18	1,69	2,47
Mutuales	10,9	9,1	9,7	10,4	6,9	4,6	3,4	2,96	0,49	0,39	0,91
Moneda extranjera											
Bancos	2,9	3,3	1,7	1,7	2,2	2,8	2,2	4,17	0,55	0,29	0,68
Cooperativas	6,4	4,3	3,5	3,1	2,7	2,6	2,3	4,47	2,30	1,79	2,44
Fondos Financieros Privados	6,9	5,3	3,3	3,5	2,9	3,4	4,4	6,77	1,71	0,98	1,65
Mutuales	5,4	4,2	2,6	2,6	2,0	2,4	2,1	2,88	0,38	0,34	0,51
Caja de ahorro											
Moneda nacional											
Bancos	6,1	6,3	4,3	3,6	2,8	2,4	2,4	2,78	0,29	0,59	0,70
Cooperativas	8,3	4,6	4,3	6,3	5,4	4,9	2,6	2,65	1,19	0,66	0,57
Fondos Financieros Privados	8,7	7,8	7,4	7,3	6,2	4,9	3,3	3,28	0,89	1,00	0,67
Mutuales	11,1	7,2	7,6	8,0	5,5	3,9	2,9	4,14	0,64	0,52	1,16
Moneda extranjera											
Bancos	2,2	1,1	0,5	0,5	0,4	1,2	1,6	3,67	0,37	0,14	0,12
Cooperativas	3,9	2,6	2,2	2,0	1,8	1,8	1,3	1,75	1,00	0,55	0,46
Fondos Financieros Privados	4,9	2,9	1,9	1,7	1,3	1,9	2,2	2,92	0,64	0,71	0,25
Mutuales	4,6	2,6	1,8	1,8	1,7	1,3	1,0	3,38	0,82	0,64	0,73

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.32 Tasa de interés real del sistema bancario, 2001 - 2011
(En porcentaje)

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Tasa de interés promedio del período											
Tasa de interés activa											
Moneda nacional	18,7	17,3	15,4	9,0	9,7	7,2	4,6	0,24	3,05	8,04	2,31
Moneda extranjera	17,8	19,8	17,0	10,1	7,6	6,1	2,9	-7,01	-4,33	6,54	-0,19
Tasa de interés pasiva											
Depósitos a plazo fijo											
Moneda nacional	6,7	8,0	8,0	5,1	0,5	-0,2	-2,4	-7,27	-3,98	0,19	-5,56
Moneda extranjera	9,8	10,2	8,6	2,6	-0,3	-2,0	-4,3	-13,05	-11,17	-1,24	-6,99
Caja de ahorro											
Moneda nacional	4,2	4,9	3,7	0,7	-1,0	-1,7	-3,7	-8,73	-6,07	-0,78	-6,13
Moneda extranjera	6,9	8,4	6,8	1,3	-1,6	-3,4	-5,5	-13,71	-11,94	-1,45	-7,12
Tasa de interés a fin de período											
Tasa de interés activa											
Moneda nacional	16,4	17,3	12,3	8,5	9,0	6,4	2,7	-1,20	7,69	6,51	0,20
Moneda extranjera	19,5	19,7	13,4	8,6	6,7	5,8	-1,1	-10,44	3,63	5,12	-3,05
Tasa de interés pasiva											
Depósitos a plazo fijo											
Moneda nacional	7,8	8,2	7,3	2,8	-0,5	-0,3	-4,7	-8,25	0,08	-1,37	-7,62
Moneda extranjera	10,4	10,5	5,4	1,2	-1,6	-2,0	-7,7	-16,16	-4,36	-2,11	-9,72
Caja de ahorro											
Moneda nacional	4,7	5,0	1,9	0,0	-1,8	-1,8	-6,0	-9,92	-1,81	-1,98	-8,29
Moneda extranjera	7,9	8,7	4,1	-0,2	-2,9	-3,3	-8,7	-16,83	-4,86	-2,27	-9,92

Fuente: Banco Central de Bolivia (BCB)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

IV. SECTOR FISCAL

Cuadro A.33 Operaciones consolidadas del SPNF, 1990 - 2011 (p)
(En millones de Bs.)

Cuenta	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011p
Ingresos totales	4.753	6.197	7.298	7.620	9.249	10.445	11.429	12.288	14.654	15.703	17.499	16.394	15.708	17.838	19.851	24.368	35.860	44.930	58.394	54.824	61.572	75.615
Ingresos corrientes	4.438	5.789	6.630	7.202	8.499	9.670	10.406	11.279	13.683	14.430	16.043	15.028	14.411	16.013	17.954	22.660	34.122	43.197	56.858	53.374	59.995	74.240
Ingresos tributarios	1.073	1.365	1.951	2.279	2.866	3.608	4.334	5.361	6.623	6.390	7.031	6.889	7.449	8.167	10.800	12.434	14.812	16.801	21.386	19.709	23.018	29.433
Renta interna	868	1.158	1.688	1.987	2.495	3.180	3.853	4.719	5.859	5.719	6.329	6.283	6.812	7.557	10.057	11.530	13.507	15.167	19.366	17.981	20.679	26.144
Renta aduanera	189	196	252	280	371	412	456	584	715	629	653	565	588	559	660	784	898	1.091	1.332	1.179	1.545	2.096
Regalías mineras	17	12	11	12	---	16	25	58	48	43	49	41	48	50	83	120	408	542	688	549	795	1.193
Impuestos s/hidrocarburos	---	---	---	---	---	---	47	1.223	2.194	2.232	2.651	2.719	2.610	2.831	3.480	6.905	11.936	7.782	2.580	1.847	2.253	2.432
IVA e IT	---	---	---	---	---	---	---	268	378	411	94	2	0	---	---	---	---	---	---	---	---	---
IDH	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	2.321	5.497	2.290	---	---
EHED	---	---	---	---	---	---	47	547	1.093	1.188	1.358	1.303	1.310	1.068	1.147	1.886	2.000	2.383	2.530	1.794	2.195	2.432
Regalías	---	---	---	---	---	---	---	408	723	633	1.198	1.414	1.300	1.763	2.333	2.698	4.439	3.109	51	53	58	---
Hydrocarburos	1.861	2.555	2.490	2.408	2.550	2.843	3.337	2.346	2.351	2.605	4.012	2.986	1.813	2.727	1.190	618	3.957	13.235	26.333	25.325	26.393	30.830
Merc. interno	1.159	1.672	1.872	2.000	2.108	2.291	2.849	1.955	1.914	2.262	3.448	1.651	335	327	386	618	3.957	8.381	11.521	13.835	14.214	14.836
Merc. externo	703	883	618	408	442	552	488	391	438	343	564	1.335	1.478	2.399	803	0	4.855	14.812	11.490	12.179	15.994	---
Otras empresas	924	1.181	1.368	1.459	1.733	1.706	917	732	510	625	290	194	185	164	225	207	264	1.804	2.390	2.536	3.466	5.249
Merc. interno	535	735	877	970	1.130	1.079	392	249	153	188	123	124	143	133	146	158	211	890	1.026	1.106	1.689	3.212
Merc. externo	391	446	492	490	603	627	525	482	356	437	167	70	42	31	79	50	53	914	1.364	1.230	1.777	2.037
Transferencias corrientes	125	179	218	276	332	399	486	301	372	451	435	442	629	660	613	679	749	811	998	1.262	1.313	1.515
Otros ingresos corrientes	455	509	603	780	1.018	1.114	1.285	1.316	1.634	2.127	1.624	1.799	1.725	1.464	1.647	1.807	2.403	2.764	3.170	2.895	3.552	4.781
Ventas de empr. de corp.	231	280	350	393	436	454	342	250	258	173	---	---	---	---	---	---	---	---	---	---	---	---
Recuperación de préstamos	---	---	---	59	120	133	279	121	114	41	50	60	117	79	22	45	19	4	7	3	1	---
Otros ingresos	224	229	253	328	462	527	664	945	1.263	1.913	1.574	1.739	1.608	1.385	1.625	1.762	2.384	2.760	3.170	2.893	3.551	4.781
Ingresos de capital	314	408	667	418	749	775	1.023	1.009	970	1.273	1.455	1.366	1.298	1.825	1.897	1.718	1.738	1.732	1.537	1.450	1.577	1.374
Donaciones	284	326	591	378	681	533	897	595	657	884	1.157	1.288	1.279	1.797	1.744	1.612	1.692	1.695	1.505	1.416	1.551	1.345
Otros ing. de capital	31	82	77	40	68	242	126	414	313	389	298	78	19	28	152	66	46	37	32	34	27	29
Egresos totales	5.427	7.009	8.260	9.105	10.074	11.028	12.145	13.653	16.832	17.376	19.435	20.062	20.716	22.718	23.710	26.088	31.728	43.144	54.478	54.715	59.257	74.233
Egresos corrientes	4.151	5.349	6.054	6.859	7.596	8.381	9.085	10.635	13.548	13.938	15.758	15.570	15.942	17.654	17.306	18.256	22.158	30.103	39.236	39.077	44.519	52.119
Servicios personales	1.579	1.959	2.482	2.928	3.353	3.567	3.999	4.478	5.007	4.992	5.079	5.363	5.715	7.068	7.569	8.007	8.715	9.984	11.328	13.205	14.050	16.726
Bienes y servicios	1.366	1.716	1.761	1.820	1.881	2.189	2.114	2.900	4.049	4.301	5.554	4.548	3.652	4.667	2.928	2.394	6.289	12.371	18.351	14.874	19.273	22.764
Intereses deuda externa	462	569	536	560	614	774	656	606	570	556	649	608	588	759	777	945	960	886	799	549	482	734
Intereses deuda interna	100	146	158	130	55	87	179	55	93	205	290	529	601	869	1.070	1.117	702	460	231	1.430	1.739	1.257
Otros	96	131	33	-88	-187	-266	-238	-286	-321	-199	-243	-262	-282	-121	-201	-259	-668	-1.297	-1.457	-106	177	-466
Transferencias corrientes	393	418	483	565	871	996	1.294	705	1.158	804	803	1.010	970	986	1.420	1.805	1.758	1.925	3.552	3.331	3.467	4.418
Emisión de cert. fiscales	---	71	76	87	294	289	283	526	916	559	554	714	583	672	1.056	1.411	1.087	871	791	734	735	643
Rentistas	107	204	267	343	406	434	792	---	---	---	---	---	0	0	---	---	---	---	---	---	---	---
Ots. transf. al s. privado	286	143	140	135	171	283	219	179	243	245	249	296	387	314	364	393	611	1.054	2.761	2.597	2.733	3.775
Otros egresos corrientes	345	436	678	826	797	832	891	947	956	1.202	1.205	1.237	1.766	685	642	594	586	924	1.083	1.295	648	989
Gastos no identificados	-94	106	-44	29	25	-65	-49	-5	-128	78	37	-70	78	-86	-82	283	-135	66	93	83	316	129
Pensiones	---	---	---	---	---	---	---	-948	-1.686	-1.799	-2.141	-2.345	-2.571	-2.707	-2.981	-3.110	-3.284	-3.487	-3.800	-4.313	-4.544	-5.101
Ingresos corrientes	---	---	---	---	---	---	---	397	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Gastos corrientes	---	---	---	---	---	---	---	1.545	1.686	1.799	2.141	2.345	2.571	2.707	2.981	3.110	3.284	3.487	3.800	4.313	4.544	5.101
Egresos de capital	1.276	1.660	2.207	2.246	2.478	2.647	3.061	3.018	3.284	3.438	3.677	4.493	4.775	5.064	6.405	7.833	9.569	13.041	15.242	15.638	14.737	22.113
Superávit (déficit) corriente	288	440	577	343	904	1.289	1.321	644	135	493	286	-541	-1.531	-1.641	648	4395	11.963	13.094	17.622	14.297	15.476	22.121
Superávit (déficit) primario	-113	-98	-268	-794	-156	278	118	-703	-1.515	-912	-997	-2.531	-3.818	-3.252	-2.012	341	5.794	3.131	4.946	2.089	4.537	3.373
Superávit (déficit) sin pensiones	-675	-812	-963	-1.484	-825	-583	-717	-416	-492	127	205	-1.323	-2.437	-2.173	-879	1.390	7.416	5.272	7.717	4.423	6.860	6.483
Superávit (déficit) global	-675	-812	-963	-1.484	-825	-583	-717	-1.364	-2.178	-1.673	-1.936	-3.668	-5.008	-4.880	-3.860	-1.720	4.132	1.785	3.916	109	2.316	1.382
Financiamiento	675	812	963	1.484	825	583	717	1.364	2.178	1.673	1.936	3.668	5.008	4.880	3.860	1.720	-4.132	-1.785	-3.916	-109	-2.316	-1.382
Crédito externo neto	378	622	846	1.235	1.014	1.161	941	1.141	1.278	924	1.019	1.618	3.389	3.284	2.825	1.728	370	1.063	1.612	1.277	1.415	2.965
Desembolsos	562	646	920	957	1.332	1.610	1.580	1.684	1.719	1.511	1.709	2.403	4.004	5.74								

Cuadro A.34 Operaciones consolidadas ajustadas del SPNF, 2006 - 2011 (p)
(En millones de Bs. y en porcentaje)

Cuenta	2006	2007	2008	2009	2010	2011	En porcentaje del PIB					Variación %						
							2006	2007	2008	2009	2010	2011	2006	2007	2008	2009	2010	2011
Ingresos totales	33.140	36.119	47.810	44.051	46.512	56.941	36,1	35,1	39,6	36,2	33,7	33,6	36,0	9,0	32,4	-7,9	5,6	22,4
Ingresos corrientes	31.402	34.386	46.273	42.601	44.934	55.567	34,2	33,4	38,3	35,0	32,6	32,8	38,6	9,5	34,6	-7,9	5,5	23,7
Ingresos tributarios	14.405	16.259	20.698	19.160	22.223	28.240	15,7	15,8	17,1	15,7	16,1	16,7	17,0	12,9	27,3	-7,4	16,0	27,1
Renta interna	13.507	15.167	19.366	17.981	20.679	26.144	14,7	14,7	16,0	14,8	15,0	15,4	17,1	12,3	27,7	-7,2	15,0	26,4
Renta aduanera	898	1.091	1.332	1.179	1.545	2.096	1,0	1,1	1,1	1,0	1,1	1,2	14,5	21,6	22,0	-11,5	31,1	35,7
Ingresos por hidrocarburos	13.173	13.737	20.367	18.255	16.285	18.103	14,4	13,3	16,9	15,0	11,8	10,7	75,1	4,3	48,3	-10,4	-10,8	11,2
Otros ingresos corrientes	3.824	4.390	5.209	5.187	6.426	9.223	4,2	4,3	4,3	4,3	4,7	5,4	35,9	14,8	18,6	-0,4	23,9	43,5
Ingresos de capital	1.738	1.732	1.537	1.450	1.577	1.374	1,9	1,7	1,3	1,2	1,1	0,8	1,2	-0,3	-11,3	-5,7	8,8	-12,9
Gastos totales	28.563	33.691	40.544	43.457	44.908	59.172	31,1	32,7	33,6	35,7	32,6	34,9	9,5	18,0	20,3	7,2	3,3	31,8
Gastos corrientes	18.994	20.650	25.302	27.859	30.189	37.364	20,7	20,0	21,0	22,9	21,9	22,1	4,0	8,7	22,5	10,1	8,4	23,8
Servicios personales	8.715	9.655	10.791	12.656	13.436	16.005	9,5	9,4	8,9	10,4	9,7	9,4	8,8	10,8	11,8	17,3	6,2	19,1
Bienes y servicios	3.124	3.352	5.128	4.338	5.668	8.932	3,4	3,3	4,2	3,6	4,1	5,3	30,5	7,3	53,0	-15,4	30,6	57,6
Intereses de deuda	1.662	1.346	1.030	1.979	2.221	1.991	1,8	1,3	0,9	1,6	1,6	1,2	-19,4	-19,0	-23,5	92,2	12,2	-10,3
Pensiones	3.284	3.487	3.800	4.313	4.544	5.101	3,6	3,4	3,1	3,5	3,3	3,0	5,6	6,2	9,0	13,5	5,3	12,3
Otros egresos corrientes	2.209	2.809	4.554	4.572	4.320	5.334	2,4	2,7	3,8	3,8	3,1	3,1	-17,7	27,2	62,1	0,4	-5,5	23,5
Gastos de capital	9.569	13.041	15.242	15.597	14.719	21.808	10,4	12,7	12,6	12,8	10,7	12,9	22,2	36,3	16,9	2,3	-5,6	48,2
Supéravit (déficit) corriente	12.408	13.736	20.971	14.742	14.745	18.203	13,5	13,3	17,4	12,1	10,7	10,7	182,3	10,7	52,7	-29,7	0,0	23,4
Supéravit (déficit) primario	6.239	3.773	8.296	2.574	3.825	-239	6,8	3,7	6,9	2,1	2,8	-0,1	1.727,6	-39,5	119,9	-69,0	48,6	-106,3
Supéravit (déficit) sin pensiones	7.861	5.914	11.066	4.908	6.148	2.870	8,6	5,7	9,2	4,0	4,5	1,7	465,6	-24,8	87,1	-55,6	25,3	-53,3
Supéravit (déficit) global	4.577	2.427	7.266	594	1.604	-2.231	5,0	2,4	6,0	0,5	1,2	-1,3	-366,1	-47,0	199,4	-91,8	169,8	-239,1

(p) Preliminar

Fuente: Dirección General de Administración y Finanzas Territoriales y Dirección General de Análisis y Políticas Fiscales

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.36 Operaciones del Gobierno General, 1990 - 2011 (p)
(En millones de Bs.)

Cuenta	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	
Ingresos totales	3.001	3.967	5.024	5.273	6.532	7.669	9.014	9.488	11.757	12.499	13.054	13.067	13.558	14.904	18.317	23.411	29.995	33.739	39.608	38.101	42.419	54.450	
Ingresos corrientes	2.728	3.613	4.180	4.896	5.810	7.114	8.102	8.514	10.799	11.256	11.616	11.718	12.257	13.090	16.440	21.716	28.278	32.022	38.087	36.602	40.920	53.104	
Ingresos tributarios	1.121	1.467	2.092	2.525	3.122	3.918	4.495	5.493	6.688	6.437	7.043	6.901	7.469	8.184	10.834	12.460	14.875	17.011	21.729	20.844	23.372	31.930	
Renta interna	897	1.241	1.798	2.194	2.728	3.451	3.995	4.844	5.921	5.761	6.340	6.294	6.833	7.574	10.089	11.556	13.560	15.357	19.639	19.116	21.032	28.520	
Sector privado	868	1.158	1.688	1.987	2.495	3.180	3.853	4.719	5.859	5.719	6.329	6.283	6.812	7.560	10.057	11.530	13.507	15.167	19.366	17.981	20.679	26.144	
Empresas públicas	29	83	110	207	232	271	143	126	61	42	12	10	20	15	32	26	53	190	273	1135	353	2.376	
Renta aduanera	208	214	283	320	394	450	475	590	720	633	654	566	588	559	662	784	907	1.111	1.402	1.179	1.545	2.217	
Sector privado	189	196	252	280	371	412	456	584	715	629	653	565	588	559	660	784	898	1.091	1.332	1.179	1.545	2.096	
Empresas públicas	19	19	31	40	24	38	19	6	4	4	0	1	---	---	2	---	10	20	---	---	120,9	---	
Regalías mineras	17	12	11	12	---	16	25	58	48	43	49	41	48	50	83	120	408	542	688	549	795	1.193	
IDH	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
IEDH	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Regalías	1.084	1.469	1.285	1.351	1.320	1.350	1.651	867	1.071	932	1.198	1.414	1.300	1.763	2.333	2.698	3.148	3.312	3.606	3.696	3.887	4.726	
Venta de bienes y servicios	3	3	3	4	4	3	7	37	65	71	74	93	100	92	97	128	144	183	199	222	245	444	
Merc. interno	3	3	3	4	4	3	7	37	65	71	74	93	100	92	97	128	144	183	199	222	245	444	
Merc. externo	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	0	0
Transferencias corrientes	216	318	369	475	608	967	681	412	409	545	451	435	646	751	632	680	745	1.047	1.029	1.299	1.487	1.721	
De empresas	92	141	155	199	280	508	196	127	63	111	36	12	28	22	20	21	23	240	61	71	230	273	
Del sector privado	125	177	215	276	328	399	485	285	346	433	415	423	618	730	612	659	721	807	968	1.228	1.257	1.448	
Otros ingresos corrientes	150	155	164	255	430	511	781	738	1.094	1.674	1.397	1.570	1.431	1.232	1.398	1.543	1.869	2.132	2.351	2.282	2.989	2.855	
Recuperacion de préstamos	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Otros ingresos	150	155	164	198	322	381	506	626	981	1.633	1.347	1.510	1.314	1.156	1.376	1.498	1.851	2.128	2.344	2.279	2.988	2.855	
Ingresos de capital	273	354	844	377	722	555	912	574	959	1.243	1.439	1.349	1.301	1.814	1.877	1.695	1.717	1.718	1.520	1.499	1.499	1.346	
Donaciones	250	325	555	367	655	500	809	577	675	884	1.157	1.288	1.279	1.797	1.744	1.651	1.681	1.687	1.493	1.396	1.474	1.320	
Transf. de empresas	2	3	266	0	---	1	1	2	---	1	14	2	---	---	---	---	---	---	---	---	---	---	
Otros ing. de capital	21	26	43	10	68	54	102	395	299	359	281	60	8	15	132	43	33	30	27	32	25	26	
Egresos totales	3.450	4.613	5.684	6.444	7.246	8.100	9.640	10.985	13.640	14.131	15.090	16.968	18.602	19.684	22.265	25.174	26.810	31.406	39.619	39.495	42.554	56.358	
Egresos corrientes	2.769	3.664	4.109	4.909	5.461	6.133	7.191	8.194	10.476	10.783	11.478	12.560	13.901	14.720	15.918	17.430	17.299	19.305	26.431	24.889	28.874	36.253	
Servicios personales	1.185	1.442	1.863	2.217	2.559	2.918	3.381	3.842	4.450	4.604	4.831	5.165	5.550	6.097	7.407	7.854	8.502	9.431	10.521	12.362	13.117	15.533	
Bienes y servicios	423	593	547	576	566	756	884	994	1.396	1.409	1.387	1.475	1.670	1.584	1.600	1.661	1.800	2.031	2.679	3.213	2.990	5.002	
Intereses deuda externa	405	505	453	468	512	647	552	554	562	547	610	575	558	732	761	933	945	867	706	478	372	390	
Intereses deuda interna	97	138	149	81	-7	30	146	17	30	146	17	56	190	285	527	599	862	1.068	1.110	697	452	223	1.419
Transferencias corrientes	434	507	566	733	1.197	1.074	1.413	900	1.317	1.095	1.016	1.178	1.038	975	1.500	1.869	1.794	2.140	8.106	4.951	4.677	7.901	
Emisión de cert. fisc. p.úb.	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Emisión de cert. fisc. priv.	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Ot. transf. a empr.	47	38	4	46	216	2	62	97	161	3	60	86	80	65	60	58	56	8	392	285	77	130	
Remittas	107	204	267	343	406	424	792	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Ot. transf. al s. privado	280	133	129	124	152	240	206	165	229	232	243	291	363	237	351	387	412	671	2.729	2.455	2.620	3.700	
Otros egresos corrientes	319	374	606	788	764	792	858	907	930	1.183	1.182	1.221	1.751	1.810	635	589	572	856	1.006	1.254	597	937	
Universidades	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Créd. de ajuste estruct. (SAC)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Concesion de préstamos	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
DIFEM	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Otros	319	374	606	191	204	235	146	301	313	424	357	302	602	572	634	589	572	731	892	1.254	597	937	
Gastos no identificados	-94	106	-74	29	-129	-84	-43	32	46	-45	26	73	164	-45	-35	324	-355	41	-610	-3.101	852	146	
Pensiones	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Ingresos corrientes	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Gastos corrientes	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Egresos de capital	681	949	1.575	1.535	1.785	1.967	2.449	2.791	3.170	3.348	3.612	4.409	4.701	4.963	6.347	7.744	9.511	12.102	13.188	14.606	13.880	20.105	
Formacion bruta de capital	679	942	1.308	1.440	1.752	1.952	2.426	2.742	3.129	3.330	3.590	4.402	4.686	4.961	6.347	7.743	9.481	11.975	12.854	14.299	13.554	18.956	
Transf. a empresas	2	7	267	95	34	16	23	49	41	18	22	7	15	3	1	30	126	335	308	126	1149	---	
Superávit (déficit) corriente	-42	-51	71	-13	349	981	911	320	329	473	138	-841	-1.644	-1.630	523	4.286	10.979	12.717	11.656	11.714	12.046	16.851	
Superávit (déficit) sin pensiones	-449	-646	-660	-1.171	-714	-431	-626	-549	-196	167	106	-1.557	-2.473	-2.073	-966	1.347	6.469	5.820	3.789	2.919	4.409	3.193	
Superávit (déficit) global	-449	-646	-660	-1.171	-714	-431	-626	-1.497	-1.883	-1.632	-2.035 </												

Cuadro A.37 Operaciones de Empresas Públicas, 1990 - 2011 (p)
(En millones de Bs.)

Cuenta	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	
Ingresos totales	3.180	4.252	4.485	4.703	5.275	5.505	5.018	3.985	3.693	4.085	4.734	3.533	2.321	3.121	1.682	1.079	6.279	18.251	34.310	30.178	31.760	42.363	
Ingresos corrientes	3.135	4.188	4.391	4.567	5.214	5.270	4.883	3.899	3.639	4.036	4.694	3.507	2.295	3.102	1.661	1.054	6.224	18.110	33.959	29.849	31.555	41.186	
Venta de hidrocarburos	1.731	2.401	2.393	2.408	2.550	2.843	3.337	2.346	2.351	2.605	4.012	2.986	1.813	2.727	1.190	618	3.957	13.235	26.333	25.325	26.393	30.830	
Merc. interno	1.159	1.672	1.872	2.000	2.108	2.291	2.849	1.955	1.914	2.262	3.448	1.651	335	327	386	618	3.957	8.381	11.521	13.835	14.214	14.836	
Merc. externo	572	729	520	408	442	552	488	391	438	343	564	1.335	1.478	2.399	803	0,0	0,0	4.855	14.812	11.490	12.179	15.994	
Otras empresas	1.286	1.615	1.816	1.865	2.170	2.160	1.258	982	768	798	290	194	185	164	225	207	264	1.804	2.390	2.336	3.466	5.249	
Merc. interno	764	1.014	1.227	1.372	1.566	1.533	733	499	411	361	123	124	143	133	146	158	211	890	1.026	1.106	1.689	3.212	
Merc. externo	522	601	589	492	603	627	525	482	356	437	167	70	42	31	79	50	53	914	1.364	1.230	1.777	2.037	
Transferencias corrientes	48	101	96	178	348	121	133	225	198	321	239	193	103	74	93	92	323	602	4.616	1.796	1.378	3.624	
Del Gobierno General	47	99	93	178	344	121	132	209	171	304	219	174	92	67	93	72	295	598	4.586	1.762	1.323	3.557	
Del sector privado	0	2	3	0	4	---	1	16	26	17	21	19	11	8	0	20	28	4	30	34	55	67	
Otros ingresos corrientes	70	72	87	116	147	146	155	346	322	312	153	135	194	138	153	136	1.680	2.469	620	392	318	1.483	
Recuperación de préstamos	---	---	---	2	11	4	3	9	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---
Otros ingresos	70	72	87	113	136	142	151	337	322	312	153	135	194	138	153	136	1.680	2.469	620	392	318	1.483	
Ingresos de capital	45	64	94	137	61	236	135	86	55	48	39	25	26	18	21	25	55	141	351	329	205	1.177	
Donaciones	34	0	56	11	27	32	88	18	0	0	0,0	0,0	0,0	0,0	0,0	1	11	8	12	20	77	25	
Transf. del resto del SPNF	2	7	5	95	34	16	23	49	41	18	22	7	15	3	1	1	30	126	335	308	126	1.149	
Otros ing. de capital	9	57	34	31	0	188	23	19	14	30	17	18	11	15	21	23	13	7	5	1	2	3	
Egresos totales	3.405	4.418	4.788	5.016	5.386	5.657	5.108	3.852	3.989	4.125	4.634	3.299	2.285	3.221	1.594	1.036	5.332	18.799	30.382	28.675	29.309	39.073	
Egresos corrientes	2.806	3.697	3.886	4.211	4.659	4.962	4.473	3.575	3.833	4.017	4.547	3.207	2.182	3.166	1.535	944	5.240	17.733	27.994	27.265	28.125	35.916	
Servicios personales	393	517	619	711	794	650	618	637	550	388	248	197	165	173	162	173	213	553	807	843	924	1.193	
Bienes y servicios	943	1.123	1.214	1.227	1.315	1.433	1.230	1.906	2.653	2.891	4.168	3.072	1.982	2.936	1.328	733	4.429	10.341	15.671	11.658	16.283	17.763	
Intereses deuda externa	57	64	83	92	103	127	104	52	8	9	39	33	31	27	16	12	15	19	93	71	110	344	
Intereses deuda interna	3	8	9	49	62	57	33	38	17	15	5	2	2	2	2	7	5	9	8	12	13	13	
Pago de tributos (inc. IVA YPFB)	202	303	409	532	581	674	600	283	66	46	12	14	20	15	34	26	63	3.874	6.987	7.600	7.098	11.493	
IVA e IT hidrocarburos	153	201	267	285	325	364	439	151	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
ICE hidrocarburos	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	3.642	6.642,5	6.465,2	6.744,3	8.996,1	
Renta interna	29	83	110	207	232	271	143	126	61	42	12	13	20	15	32	26	53	190	273	1.135	353	2.376	
Renta aduanera	19	19	31	40	24	38	19	6	4	4	0	1	---	---	2	0,0	10	20	70	---	---	120,9	
Regalías e impuestos s/hidrocarburos	1.084	1.469	1.285	1.351	1.320	1.350	1.651	514	454	401	---	---	---	---	---	---	---	2.222,4	3.555,0	3.642,8	3.829,4	4.726,2	
Transferencias corrientes	97	151	165	210	298	611	209	141	76	124	42	17	52	48	34	29	282	623	90	213	343	348	
Otros egresos corrientes	26	62	72	38	32	40	33	40	26	19	23	16	15	8	7	5	14	68	77	41	52	52	
Concesión de préstamos	---	---	---	0	2	---	7	---	---	0	1	---	---	---	---	---	---	---	---	---	---	---	
Otros	26	62	72	38	30	40	33	33	26	19	23	15	15	8	7	5	14	68	77	41	52	52	
Gastos no identificados	0	0	30	---	154	20	-6	-37	-18	124	10	-145	-86	-41	-47	-41	220	25	707	3.184	-536	-17	
Egresos de capital	600	722	902	805	727	696	636	277	156	108	87	92	102	55	59	91	92	1.066	2.388	1.410	1.184	3.157	
Formación bruta de capital	598	718	899	805	727	695	635	275	155	108	87	91	88	54	58	89	89	1.066	2.388	1.339	1.184	3.157	
Transf. al SPNF	2	3	4	0	---	1	1	2	2	---	0	1	14	2	1	2	3	0,0	0,0	71	0	---	
Superávit (déficit) corriente	329	491	506	356	555	308	410	324	-194	19	148	300	113	-63	125	109	984	377	5.965	2.584	3.429	5.270	
Superávit (déficit) global	-226	-166	-303	-313	-111	-152	-90	133	-296	-40	99	233	36	-101	88	43	947	-548	3.928	1.503	2.451	3.290	
Financiamiento	226	166	303	313	111	152	90	-133	296	40	-99	-233	-36	101	-88	-43	-947	548	-3.928	-1.503	-2.451	-3.290	
Crédito externo neto	116	204	340	333	277	137	-22	-40	33	34	17	14	-59	-10	-49	54	449	425	446	-605	-1.237	-2.073	
Desembolsos	222	278	377	340	419	338	207	63	44	46	37	33	14	0	6	183	922	1.028	1.650	418	732	950	
Amortizaciones	-46	-51	-51	-123	-146	-159	-228	-103	-11	-12	-20	-19	-73	-10	-55	-128	-473	-602	-1.205	-1.023	-1.968	-3.023	
Intereses no pagados	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Atrasos Argentina	-59	-13	30	122	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Depósitos ENTEL	---	-11	-16	-6	4	-42	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Crédito interno neto	109	-38	-38	-20	-166	15	112	-93	262	6	-116	-247	23	111	-38	-97	-1.396	122	-4.374	-899	-1.214	-1.217	
Banco Central	-3	4	23	32	-88	36	83	-124	130	-212	134	-189	319	95	130	-24	-1.324	596	-5.373	-1.151	-1.840	-1.438	
Contratistas	-15	-52	-26	-4	-1	-4	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Deuda flotante	---	2	-19	60	-22	-22	42	32	112	69	-173	-56	-41	33	-37	0	13	-23	138	-429	523	1.070	
Otros	128	8	-15	-108	-55	6	-13	-1	21	149	-78	-2	-255	-17	-132	-73	-85	-451	862	681	103	-849	

(p) Preliminar

Fuente: Dirección General de Administración y Finanzas Territoriales y Dirección General de Análisis y Políticas Fiscales

Cuadro A.38 Operaciones de flujo del Tesoro General de la Nación, 1994 - 2011 (p)
(En millones de Bs.)

Cuenta	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Ingresos totales	4.078	4.654	5.314	5.877	7.342	7.571	7.814	7.377	7.225	8.134	10.111	11.916	13.758	16.145	18.927	19.127	20.400	25.846
Ingresos corrientes	3.746	4.462	5.065	5.626	7.043	6.819	7.238	6.839	7.091	7.737	9.548	11.799	13.627	16.117	18.899	19.102	20.394	25.846
Ingresos tributarios	1.949	2.349	3.067	3.516	4.316	3.951	4.961	5.203	5.616	5.770	7.514	9.946	11.867	14.150	16.810	14.836	17.308	22.897
Renta interna	1.675	2.037	2.726	3.091	3.810	3.519	4.469	4.773	5.158	5.393	7.038	9.374	11.220	13.353	15.840	13.989	16.198	21.364
Renta aduanera	275	312	341	425	506	432	492	430	457	377	476	572	647	796	970	847	1.111	1.533
Hidrocarburos	1.485	1.524	1.860	1.553	2.036	1.948	1.485	934	821	1.024	1.231	1.085	1.078	1.128	1.234	1.269	1.340	1.630
Otros	311	588	137	558	691	920	792	702	654	943	803	768	681	839	855	2.997	1.745	1.320
Ingresos de capital	333	193	249	250	299	752	576	538	135	397	563	117	131	28	27	25	6	0
Gastos totales	4.050	4.524	5.508	6.957	8.316	8.736	9.304	10.052	10.647	11.081	11.919	12.639	13.510	14.562	17.518	19.784	20.362	26.210
Gastos corrientes	3.878	4.369	5.421	6.850	8.146	8.342	8.846	9.566	10.250	10.921	11.742	12.503	13.382	14.395	17.205	19.368	20.018	24.428
Servicios personales	2.057	2.466	2.486	2.838	3.198	3.674	3.692	4.076	4.437	4.805	5.196	5.466	5.977	6.639	7.408	8.688	9.412	11.353
Bienes y servicios	489	466	577	665	759	697	859	908	925	892	671	805	823	923	1.641	2.194	1.781	2.693
Intereses deuda pública externa	206	414	494	573	493	341	444	493	511	634	722	868	979	850	750	563	466	490
Intereses deuda pública interna	401	296	358	259	329	323	425	596	804	926	1.110	1.172	1.119	1.189	1.320	1.379	1.454	1.565
Otros	724	726	1.506	2.515	3.366	3.307	3.426	3.493	3.573	3.664	4.043	4.193	4.483	4.793	6.085	6.545	6.905	8.326
Gastos de capital	172	155	87	107	170	394	457	486	398	161	177	136	128	167	313	416	344	1.783
Déficit o superávit global	28	130	-194	-1.080	-973	-1.164	-1.489	-2.675	-3.422	-2.948	-1.809	-723	248	1.583	1.409	-657	39	-364
Financiamiento	-28	-130	194	1.080	973	1.164	1.489	2.675	3.422	2.948	1.809	723	-248	-1.583	-1.409	658	-39	364
Credito interno	353	312	590	1.239	1.067	1.538	1.904	2.977	2.112	3.149	2.050	1.875	1.776	183	480	2.388	2.053	1.878
Credito externo	-381	-442	-396	-158	-93	-373	-415	-302	1.310	-201	-242	-1.153	-2.024	-1.766	-930	-1.731	-2.091	-1.514

(p) Preliminar

Fuente: Ministerio de Economía y Finanzas Públicas, Viceministerio del Tesoro y Crédito Público
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.39 Deuda pública interna del Tesoro General de la Nación, 1993 - 2011 (p)
(En millones de Bs.)

Unidad insitucional / Instrumento	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total deuda pública interna TGN	3.525	4.134	4.610	5.293	5.658	6.538	8.128	10.134	14.009	16.226	18.996	21.962	23.748	24.131	24.523	27.371	29.602	31.831	31.528
Sector público financiero	3.514	3.677	3.855	4.040	3.853	4.060	4.400	4.886	5.608	6.459	7.274	7.855	7.937	6.332	6.367	8.862	9.262	9.518	9.787
Banco Central de Bolivia	3.514	3.677	3.855	4.040	3.853	4.060	4.258	4.728	5.382	6.301	7.122	7.733	7.827	6.115	6.192	8.732	9.163	9.452	9.744
Crédito de emergencia	---	---	---	---	99	164	170	367	320	260	260	70	---	---	---	1.673	1.775	2.064	2.355
Crédito de liquidez	---	---	---	---	---	---	---	---	408	720	1.325	1.938	1.790	---	---	---	---	---	---
Deuda histórica LT "A"	2.416	2.535	2.664	2.800	2.843	2.992	3.172	3.384	3.612	3.968	4.148	4.339	4.573	4.768	4.973	5.669	5.933	5.933	5.933
Deuda histórica LT "B"	1.099	1.143	1.191	1.241	911	904	910	971	1.036	1.138	1.190	1.212	1.277	1.195	1.212	1.382	1.446	1.446	1.446
Títulos-BCB	---	---	---	---	---	---	6	6	6	216	199	174	187	152	7	8	8	8	9
Fondos	---	---	---	---	---	---	142	158	226	157	152	122	110	217	175	130	99	67	43
BTs - Negociables	---	---	---	---	---	---	---	---	---	---	---	---	---	119	93	67	48	28	19
BTs - No negociables	---	---	---	---	---	---	142	158	226	157	152	122	110	98	81	63	51	38	24
Sector público no financiero	0,0	0,0	0,0	0,0	52	64	28	39	225	242	289	276	198	182	21	78	60	60	60
Otros públicos	---	---	---	52	64	28	39	225	242	289	276	198	182	164	21	78	60	60	60
BTs - Negociables	---	---	---	52	64	28	30	32	17	74	77	30	16	---	---	---	---	---	---
BTs - No negociables	---	---	---	---	---	---	9	193	225	215	199	168	166	164	21	78	60	60	60
Sector privado	10	457	755	1.201	1.742	2.450	3.689	5.022	8.159	9.478	11.446	13.908	15.628	17.634	18.135	18.431	20.280	22.253	21.681
Adm. Fondo de Pensiones	---	---	---	---	389	1.224	2.240	3.298	4.454	5.879	7.140	8.437	9.658	10.923	11.799	12.148	12.459	12.558	13.082
BTs - APPs	---	---	---	---	389	1.224	2.240	3.298	4.454	5.879	7.140	8.437	9.658	10.923	11.799	12.148	12.459	12.558	13.082
Mercado financiero	10	457	755	1.082	1.213	1.091	1.388	1.682	3.670	3.445	4.158	5.311	5.811	6.474	6.109	6.070	7.821	9.695	8.599
Bonos "C"	---	---	---	---	---	---	---	577	2.478	2.678	2.492	3.352	4.975	6.217	5.938	5.950	7.724	9.627	8.560
Bonos "C" - Amortizables	---	---	---	---	---	---	---	---	---	---	---	---	148	137	127	120	97	68	39
Letras "C"	10	457	755	1.082	1.213	1.091	1.388	1.105	1.193	705	1.600	1.892	616	120	44	---	---	---	---
Letras "C" - Fondo RAL	---	---	---	---	---	---	---	---	---	62	67	66	71	---	---	---	---	---	---
Otros privados	---	---	---	119	140	135	62	42	35	154	147	161	160	238	227	213	---	---	---
Bonos privados	---	---	---	119	140	135	62	42	35	154	147	161	160	238	227	213	---	---	---
Deuda de garantía YPFB	---	---	---	---	---	---	---	---	---	---	---	---	63	561	167	---	49	---	49

(p) Preliminar

Fuente: Viceministerio del Tesoro y Crédito Público

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.40 Recaudaciones tributarias del Servicio de Impuestos Nacionales y la Aduana Nacional de Bolivia (ANB), 1990 - 2011 (p)
(En millones de Bs.)

Cuenta	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	
TOTAL	1.277	1.670	2.349	2.844	3.515	4.237	4.867	5.681	6.916	6.595	7.890	7.721	8.230	8.652	11.243	15.874	21.283	24.308	29.639	30.562	30.879	41.388	
TOTAL RECAUDACIÓN SIN	1.073	1.441	2.035	2.518	3.118	3.787	4.390	5.066	6.185	5.957	7.250	7.148	7.628	8.085	10.571	15.071	20.362	23.194	28.231	29.391	29.334	39.170	
Mercado Interno	677	923	1.226	1.555	1.882	2.377	2.658	2.899	3.465	3.557	4.043	4.190	4.506	5.147	7.085	10.181	14.877	16.524	20.028	22.768	21.787	27.632	
Recaudaciones en Efectivo	598	855	1.141	1.386	1.609	1.778	2.421	2.544	2.877	2.887	3.419	3.470	3.750	4.386	6.169	8.846	13.483	15.237	18.797	18.390	20.140	25.489	
IVA (Mercado Interno)	178	233	384	444	588	591	820	876	989	947	1.204	1.275	1.442	1.736	1.840	1.937	2.466	3.001	3.751	3.554	4.100	5.134	
IT	136	212	276	333	406	594	618	754	696	943	879	955	1.044	1.104	1.361	1.455	1.597	1.905	2.253	2.003	2.174	2.772	
IUE	0	0	0	0	0	35	465	430	507	621	546	551	595	646	945	1.481	1.959	2.251	3.657	3.761	3.874	4.724	
IUE RE	0	0	0	0	0	0	0	0	208	256	258	246	265	318	346	315	561	519	571	623	742	732	
ICE (Mercado Interno)	61	111	128	154	123	190	194	171	146	158	244	224	238	199	280	209	449	598	717	739	933	1.204	
RC-IVA	62	86	107	150	164	159	167	181	170	152	161	132	147	148	170	187	187	187	187	232	255	237	260
TGR	1	1	1	1	1	2	3	3	3	3	3	3	4	5	6	7	9	11	14	18	20	22	
IUM (UTIL. MIN.)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
ISAE (IVE)	2	11	18	21	19	11	10	11	12	11	15	14	16	20	28	32	40	33	31	38	47	52	
ITF	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
IDH	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
IJ - IPJ	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Conceptos varios	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Programa transitorio	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Regímenes especiales en efectivo	4	2	3	3	3	4	5	6	5	5	7	9	7	13	12	10	18	15	20	24	26	30	
Regímenes tributario simplificado	3	2	2	3	3	4	5	6	5	5	6	6	6	7	8	7	8	4	7	8	11	11	
Regímenes tributario integrado	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Regímenes agropecuario unificado	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Otros ingresos en Efectivo	153	198	225	280	303	192	94	42	30	36	30	23	25	22	27	29	33	23	14	10	2	2	
Recaudaciones en Valores	80	68	85	170	273	600	237	355	593	670	624	719	756	761	916	1.335	1.394	1.297	1.231	1.377	1.647	2.143	
Valores IVA (Mercado Interno)	21	30	30	81	108	218	78	133	186	242	201	327	347	308	357	462	615	654	440	711	472	395	
Valores IT	15	12	9	22	46	70	32	54	84	62	72	108	108	206	249	215	176	176	308	163	79	66	
Valores IUE	---	---	---	---	---	24	48	84	175	191	193	153	124	177	284	352	289	274	2.788	742	1.450	742	
Valores ICE (Mercado Interno)	34	20	27	29	29	74	87	68	102	161	127	118	76	115	178	153	298	159	111	122	194	151	
Valores RC-IVA	5	5	3	6	29	10	3	1	16	42	52	51	32	24	23	27	29	23	27	33	25	17	
Valores IRPE (RPE)	3	2	16	32	17	184	2	0	1	1	---	---	---	---	---	---	---	---	---	---	---	---	
Valores Utilidades Minerías	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Conceptos varios	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Importaciones	220	316	542	661	857	1.018	1.223	1.639	2.071	1.724	1.819	1.659	1.810	1.852	2.339	3.012	3.497	4.326	5.681	4.833	5.961	9.105	
IVA (Importaciones)	178	275	480	586	700	852	1.028	1.338	1.613	1.411	1.445	1.556	1.698	1.721	2.141	2.637	2.979	3.734	4.643	4.151	5.193	6.975	
ICE (Importaciones)	22	30	45	50	76	92	139	205	349	159	298	42	52	77	116	208	318	485	594	367	379	642	
Valores IVA (Importaciones)	20	11	16	24	81	73	54	91	109	152	76	79	55	51	73	156	194	99	436	310	385	1.489	
Valores ICE (Importaciones)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	
Total IEHD	0	0	0	0	0	10	51	70	259	268	1.387	1.303	1.312	1.087	1.147	1.878	1.988	2.344	2.521	1.791	1.586	2.432	
IEHD Refinerías	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
IEHD (Mercado Interno)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
IEHD (Importaciones)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
IEHD Valores	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	
Total YFPB	175	201	267	302	379	382	457	458	390	408	0	0	0	0	0	0	0	0	0	0	0	0	
IVA YFPB	119	148	191	248	304	302	357	345	309	331	---	---	---	---	---	---	---	---	---	---	---	---	
IT YFPB	21	34	36	38	45	62	81	75	69	75	---	---	---	---	---	---	---	---	---	---	---	---	
Valores IVA YFPB (Importaciones)	35	20	39	17	29	17	19	38	11	1	---	---	---	---	---	---	---	---	---	---	---	---	
RECAUDACIÓN ADUANERA (GA)	204	229	313	326	396	450	477	615	731	639	640	573	603	566	672	803	921	1.114	1.408	1.170	1.545	2.218	

(p) Preliminar
Fuente: Viceministerio de Política Tributaria, Servicios de Impuestos Nacionales (SIN) y Aduana Nacional de Bolivia (ANB)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.41 Inversión pública por sector económico, 1990 - 2011 (p)
(En millones de \$us)

Sector	1990	1991	1992	1993	1994	1995 ⁽¹⁾	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total inversión pública	315,4	420,5	531,6	480,6	513,3	519,7	588,7	548,3	504,7	530,6	583,5	638,8	584,7	499,8	601,6	629,2	879,5	1.005,4	1.351,2	1.439,4	1.521,1	2.153,4
Productivo	138,3	174,1	178,3	137,6	125,2	81,5	78,4	60,7	62,8	52,6	61,2	67,0	63,2	48,7	54,8	71,5	97,8	122,4	146,9	184,4	231,9	541,8
Hidrocarburos	101,2	117,6	116,9	94,9	102,4	57,4	53,3	27,1	2,4	2,8	0,0	0,0	0,0	0,0	0,0	4,0	7,3	7,6	12,7	31,2	108,6	307,9
Minería	1,5	3,9	4,2	3,8	5,8	6,3	5,2	3,6	3,7	3,9	3,0	2,1	2,7	2,9	1,1	3,3	3,1	11,2	34,2	48,0	27,8	82,2
Industria y turismo	0,7	1,7	2,5	1,2	0,7	0,5	0,5	5,6	4,0	4,3	5,5	6,0	6,6	5,0	4,4	6,8	11,4	20,5	18,4	15,2	11,9	18,5
Agropecuaria	34,9	50,8	54,7	37,7	16,3	17,3	19,5	24,4	52,7	41,6	52,7	58,9	53,9	40,8	49,2	57,5	76,0	83,1	81,6	90,1	83,6	133,1
Infraestructura	115,2	177,2	260,3	250,1	234,5	219,8	231,8	197,7	176,6	177,5	203,1	229,8	222,1	227,7	296,7	326,0	481,5	550,9	649,6	694,3	724,6	957,9
Transportes	67,3	112,8	170,1	177,1	190,3	161,3	193,4	171,7	152,7	160,0	181,7	202,1	190,4	203,4	264,3	288,7	409,5	449,6	490,2	537,2	600,7	721,7
Energía	23,9	52,3	70,3	35,2	32,9	45,1	30,4	18,6	15,1	11,8	13,3	15,6	13,2	13,2	17,8	20,3	44,1	69,6	79,8	82,7	71,0	106,8
Comunicaciones	21,2	7,2	15,3	33,3	6,7	5,4	0,3	0,1	0,1	0,1	0,1	0,0	0,0	0,0	0,1	0,3	1,3	1,4	46,7	36,5	8,8	85,4
Recursos hídricos	2,8	5,0	4,7	4,6	4,6	8,0	7,7	7,3	8,8	5,5	8,0	12,1	18,4	11,0	14,5	16,8	26,6	30,3	32,9	37,9	44,1	44,0
Sociales	58,0	37,0	84,7	84,7	129,1	183,8	239,4	246,8	245,1	264,9	285,5	295,5	251,2	186,9	221,1	194,0	262,7	284,2	427,3	475,3	471,7	551,8
Salud	15,3	11,1	22,2	22,5	23,9	26,0	31,3	32,8	34,9	41,3	61,0	49,4	53,2	37,0	45,0	40,4	61,2	63,0	79,7	91,4	71,6	77,9
Educación y cultura	0,2	1,9	7,7	7,8	15,4	36,8	63,5	76,4	64,2	76,3	83,7	107,2	95,9	65,7	54,2	42,5	75,2	77,7	123,9	151,3	176,9	166,6
Saneamiento básico	38,1	13,5	34,0	35,2	35,8	45,6	84,1	79,8	82,5	98,9	91,2	74,5	45,4	33,6	67,3	51,2	56,5	60,6	50,3	79,4	78,8	118,2
Urbanismo y vivienda	4,4	10,6	20,8	19,2	54,0	75,4	60,5	57,8	63,6	48,5	49,6	64,4	56,7	50,6	54,5	59,9	69,9	82,8	173,5	153,2	144,4	189,1
Multisectorial	3,9	32,2	8,3	8,1	24,4	34,5	39,1	43,1	20,1	35,6	33,7	46,6	48,2	36,5	29,0	37,7	37,5	47,9	127,4	85,3	92,9	102,0

(p) Preliminar

(1) Desde 1995 incluye ejecución estimada de los Gobiernos Municipales

Fuente: Viceministerio de Inversión Pública y Financiamiento Externo (VIPFE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.42 Composición de la inversión pública por sector económico, 1990 - 2011 (p)
(En porcentaje)

Sector	1990	1991	1992	1993	1994	1995 ⁽¹⁾	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total inversión pública	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Productivo	43,8	41,4	33,6	28,6	24,4	15,7	13,3	11,1	12,4	9,9	10,5	10,5	10,8	9,8	9,1	11,4	11,1	12,2	10,9	12,8	15,2	25,2
Hidrocarburos	32,1	28,0	22,0	19,7	19,9	11,0	9,1	4,9	0,5	0,5	0,0	0,0	0,0	0,0	0,0	0,6	0,8	0,8	0,9	2,2	7,1	14,3
Minería	0,5	0,9	0,8	0,8	1,1	1,2	0,9	0,7	0,7	0,7	0,5	0,3	0,5	0,6	0,2	0,5	0,3	1,1	2,5	3,3	1,8	3,8
Industria y turismo	0,2	0,4	0,5	0,3	0,1	0,1	0,1	1,0	0,8	0,8	1,0	0,9	1,1	1,0	0,7	1,1	1,3	2,0	1,4	1,1	0,8	0,9
Agropecuaria	11,1	12,1	10,3	7,9	3,2	3,3	4,5	10,4	7,8	9,0	9,2	9,2	8,2	8,2	9,1	8,6	8,3	6,0	6,3	5,5	6,2	6,2
Infraestructura	36,5	42,1	49,0	52,0	45,7	42,3	39,4	36,1	35,0	33,4	34,8	36,0	38,0	45,5	49,3	51,8	54,7	54,8	48,1	48,2	47,6	44,5
Transportes	21,3	26,8	32,0	36,9	37,1	31,0	32,9	31,3	30,3	30,2	31,1	31,6	32,6	40,7	43,9	45,9	46,6	44,7	36,3	37,3	39,5	33,5
Energía	7,6	12,4	13,2	7,3	6,4	8,7	5,2	3,4	3,0	2,2	2,3	2,4	2,3	2,6	3,0	3,2	5,0	6,9	5,9	5,7	4,7	5,0
Comunicaciones	6,7	1,7	2,9	6,9	1,3	1,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,1	0,1	3,5	2,5	0,6	4,0
Recursos hídricos	0,9	1,2	0,9	0,9	0,9	1,5	1,3	1,3	1,7	1,0	1,4	1,9	3,1	2,2	2,4	2,7	3,0	3,0	2,4	2,6	2,9	2,0
Sociales	18,4	8,8	15,9	17,6	25,2	35,4	40,7	45,0	48,6	49,9	48,9	46,2	43,0	37,4	36,7	30,8	29,9	28,3	31,6	33,0	31,0	25,6
Salud	4,9	2,6	4,2	4,7	4,7	5,0	5,3	6,0	6,9	7,8	10,4	7,7	9,1	7,4	7,5	6,4	7,0	6,3	5,9	6,3	4,7	3,6
Educación y cultura	0,1	0,5	1,4	1,6	3,0	7,1	10,8	13,9	12,7	14,4	14,3	16,8	16,4	13,2	9,0	6,8	8,5	7,7	9,2	10,5	11,6	7,7
Saneamiento básico	12,1	3,2	6,4	7,3	7,0	8,8	14,3	14,6	16,3	18,6	15,6	11,7	7,8	6,7	11,2	8,1	6,4	6,0	3,7	5,5	5,2	5,5
Urbanismo y vivienda	1,4	2,5	3,9	4,0	10,5	14,5	10,3	10,6	12,6	9,1	8,5	10,1	9,7	10,1	9,1	9,5	8,0	8,2	12,8	10,6	9,5	8,8
Multisectorial	1,2	7,7	1,6	1,7	4,8	6,6	6,6	7,9	4,0	6,7	5,8	7,3	8,2	7,3	4,8	6,0	4,3	4,8	9,4	5,9	6,1	4,7

(p) Preliminar

(1) Desde 1995 incluye ejecución estimada de los Gobiernos Municipales

Fuente: Viceministerio de Inversión Pública y Financiamiento Externo (VIPFE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.43 Inversión pública por departamento, 1990 - 2011 (p)
(En millones de \$us)

Departamento	1990	1991	1992	1993	1994	1995 ⁽¹⁾	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total inversión pública	315,4	420,5	531,6	480,6	513,3	519,7	588,7	548,3	504,7	530,6	583,5	638,8	584,7	499,8	601,6	629,2	879,5	1.005,4	1.351,2	1.439,4	1.520,8	2.153,4
Chuquisaca	25,4	32,5	37,3	52,6	41,2	34,1	30,1	29,1	32,5	39,2	45,7	46,7	46,3	27,0	52,8	62,6	65,7	58,6	82,0	119,7	109,3	154,0
La Paz	41,2	49,2	69,7	63,7	115,4	123,6	146,5	108,5	102,3	104,5	117,9	115,1	106,0	91,7	106,3	99,4	123,7	146,8	252,8	315,7	336,4	362,8
Cochabamba	43,3	86,0	90,5	59,5	63,1	104,9	125,3	126,1	81,1	82,3	89,7	109,0	82,5	75,1	88,8	73,8	105,7	106,7	175,0	142,8	198,0	269,1
Oruro	5,5	9,1	27,8	26,7	33,0	25,5	31,7	30,6	32,5	43,9	48,9	41,9	31,4	31,2	29,0	26,1	56,9	88,5	107,0	109,0	81,1	149,4
Potosí	8,9	18,3	34,9	49,1	33,3	44,5	38,8	31,6	35,6	38,5	37,9	45,4	46,9	40,7	64,1	59,2	73,6	127,4	167,3	182,1	158,7	209,6
Tarja	30,9	45,7	52,8	43,6	42,3	41,1	38,3	39,2	52,8	49,8	46,6	54,1	61,9	60,7	78,1	101,9	174,6	147,7	145,8	155,0	163,8	341,5
Santa Cruz	88,4	110,8	140,5	108,7	105,9	87,4	101,3	90,0	84,7	75,6	83,4	108,6	108,5	102,5	115,7	140,7	165,9	205,1	252,4	278,9	320,0	348,9
Beni	16,8	22,2	17,4	13,5	13,8	20,8	22,6	23,2	24,9	35,9	35,8	37,8	34,0	21,4	26,5	23,7	49,3	56,2	88,3	73,0	63,7	112,8
Pando	1,7	5,9	7,4	5,0	4,6	3,6	4,2	13,6	11,6	11,3	13,7	17,3	16,2	12,3	11,4	12,8	37,9	50,6	23,4	23,8	33,2	52,4
Nacional	53,3	40,8	53,4	58,1	60,8	34,3	49,8	56,4	46,6	49,6	63,8	62,9	51,1	37,1	28,9	29,0	26,3	17,9	57,3	39,5	56,7	152,9

(p) Preliminar

(1) Desde 1995 incluye ejecución estimada de los Gobiernos Municipales

Fuente: Viceministerio de Inversión Pública y Financiamiento Externo (VIPFE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.44 Composición de la inversión pública por departamento, 1990 - 2011 (p)
(En porcentaje)

Departamento	1990	1991	1992	1993	1994	1995 ⁽¹⁾	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total inversión pública	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Chuquisaca	8,1	7,7	7,0	10,9	8,0	6,6	5,1	5,3	6,4	7,4	7,8	7,3	7,9	5,4	8,8	10,0	7,5	5,8	6,1	8,3	7,2	7,2
La Paz	13,1	11,7	13,1	13,3	22,5	23,8	24,9	19,8	20,3	19,7	20,2	18,0	18,1	18,3	17,7	15,8	14,1	14,6	18,7	21,9	22,1	16,8
Cochabamba	13,7	20,5	17,0	12,4	12,3	20,2	21,3	23,0	16,1	15,5	15,4	17,1	14,1	15,0	14,8	11,7	12,0	10,6	13,0	9,9	13,0	12,5
Oruro	1,7	2,2	5,2	5,5	6,4	4,9	5,4	5,6	6,4	8,3	8,4	6,6	5,4	6,3	4,8	4,1	6,5	8,8	7,9	7,6	5,3	6,9
Potosí	2,8	4,4	6,6	10,2	6,5	8,6	6,6	5,8	7,1	7,3	6,5	7,1	8,0	8,1	10,6	9,4	8,4	12,7	12,4	12,6	10,4	9,7
Tarja	9,8	10,9	9,9	9,1	8,2	7,9	6,5	7,1	10,5	9,4	8,0	8,5	10,6	12,1	13,0	16,2	19,9	14,7	10,8	10,8	10,8	15,9
Santa Cruz	28,0	26,3	26,4	22,6	20,6	16,8	17,2	16,4	16,8	14,3	14,3	17,0	18,6	20,5	19,2	22,4	18,9	20,4	18,7	19,4	21,0	16,2
Beni	5,3	5,3	3,3	2,8	2,7	4,0	3,8	4,2	4,9	6,8	6,1	5,9	5,8	4,3	4,4	3,8	5,6	5,6	6,5	5,1	4,2	5,2
Pando	0,5	1,4	1,4	1,0	0,9	0,7	0,7	2,5	2,3	2,1	2,4	2,7	2,8	2,5	1,9	2,0	4,3	5,0	1,7	1,7	2,2	2,4
Nacional	16,9	9,7	10,1	12,1	11,8	6,6	8,5	10,3	9,2	9,3	10,9	9,8	8,7	7,4	4,8	4,6	3,0	1,8	4,2	2,7	3,7	7,1

(p) Preliminar

(1) Desde 1995 incluye ejecución estimada de los Gobiernos Municipales

Fuente: Viceministerio de Inversión Pública y Financiamiento Externo (VIPFE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.45 Inversión pública por fuente de financiamiento, 1990 - 2011 (p)
(En millones de \$us)

Fuente de financiamiento	1990	1991	1992	1993	1994	1995 ⁽¹⁾	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total inversión pública	315,4	420,5	531,6	480,6	513,3	519,7	588,7	548,3	504,7	530,6	583,5	638,8	584,7	499,8	601,6	629,2	879,5	1.005,4	1.351,2	1.439,4	1.520,8	1.479,8
Recursos internos	143,7	227,7	249,4	197,1	221,2	249,4	264,6	322,9	292,2	295,4	308,4	332,7	270,3	181,9	202,4	233,8	548,6	689,9	923,4	1.029,8	1.012,1	1.479,8
TGN y TGN-Papeles	15,1	46,3	39,3	24,8	30,0	33,4	22,3	27,9	27,7	26,2	30,1	42,0	29,4	19,3	21,1	15,3	11,2	21,7	80,9	118,8	99,3	200,2
Fondo de compensación	---	---	---	---	---	---	---	---	13,2	11,2	9,2	11,3	8,4	4,3	6,9	2,9	5,4	4,6	9,3	5,1	13,2	8,8
Recursos contravalor	---	---	---	---	---	---	1,4	14,4	10,9	25,4	22,1	19,2	31,1	13,5	18,0	10,7	15,9	16,4	18,0	14,7	6,6	5,9
Coparticipación IEHD	---	---	---	---	---	---	15,8	17,7	17,9	24,2	30,1	37,4	17,5	13,4	12,0	13,1	15,5	12,4	35,4	14,3	26,5	28,1
Impuesto Directo a los Hidrocarburos (IDH)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	9,6	214,5	318,5	242,0	232,9	220,1	291,5
Coparticipación municipal	---	---	---	---	40,0	118,1	117,4	139,4	135,8	112,0	101,0	96,9	78,6	65,5	65,9	65,6	86,8	107,6	170,6	193,6	147,7	144,1
Regalías	---	---	---	---	---	---	---	23,6	23,6	18,9	27,8	33,0	33,2	43,9	76,8	172,1	171,3	197,1	243,4	185,8	261,4	
Recursos propios	110,1	152,7	152,1	125,0	96,8	78,9	102,8	111,9	46,5	57,5	77,4	83,5	63,8	27,6	31,0	35,2	23,2	32,2	159,0	202,2	247,6	484,9
Otros	18,6	28,7	58,0	47,3	54,4	19,0	4,8	11,6	16,6	15,4	19,6	14,6	8,6	5,2	3,7	4,5	4,1	5,3	10,9	4,8	65,3	55,1
Recursos externos	171,7	192,8	282,2	283,4	292,1	270,3	324,1	225,4	212,5	235,2	275,1	306,1	314,4	317,9	399,2	395,3	330,8	315,5	427,9	409,6	508,6	673,6
Créditos	133,0	148,9	232,4	217,5	237,6	222,7	256,4	174,2	153,6	174,2	202,9	193,7	198,2	216,7	302,5	311,6	229,3	223,2	300,8	258,3	376,6	527,3
Donaciones	38,7	43,9	49,8	66,0	54,4	47,6	67,7	51,1	58,9	61,1	72,1	112,4	116,2	101,2	96,7	83,8	101,5	92,3	127,1	151,3	132,1	146,3

(p) Preliminar

(1) Desde 1995 incluye ejecución estimada de los Gobiernos Municipales

Fuente: Viceministerio de Inversión Pública y Financiamiento Externo (VIPFE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.46 Composición de la inversión pública por fuente de financiamiento, 1990 - 2011 (p)
(En porcentaje)

Fuente de financiamiento	1990	1991	1992	1993	1994	1995 ⁽¹⁾	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total inversión pública	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Recursos internos	45,6	54,2	46,9	41,0	43,1	48,0	44,9	58,9	57,9	55,7	52,9	52,1	46,2	36,4	33,6	37,2	62,4	68,6	68,3	71,5	66,6	68,7
TGN y TGN-Papeles	4,8	11,0	7,4	5,2	5,8	6,4	3,8	5,1	5,5	4,9	5,2	6,6	5,0	3,9	3,5	2,4	1,3	2,2	6,0	8,3	6,5	9,3
Fondo de compensación	---	---	---	---	---	---	---	---	2,6	2,1	1,6	1,8	1,4	0,9	1,1	0,5	0,6	0,5	0,7	0,4	0,9	0,4
Recursos contravalor	---	---	---	---	---	---	0,2	2,6	2,2	4,8	3,8	3,0	5,3	2,7	3,0	1,7	1,8	1,6	1,3	1,0	0,4	0,3
Coparticipación IEHD	---	---	---	---	---	---	2,7	3,2	3,6	4,6	5,2	5,9	3,0	2,7	2,0	2,1	1,8	1,2	2,6	1,0	1,7	1,3
Impuesto Directo a los Hidrocarburos (IDH)	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	1,5	24,4	31,7	17,9	16,2	14,5	13,5
Coparticipación municipal	---	---	---	---	7,8	22,7	19,9	25,4	26,9	21,1	17,3	15,2	13,4	13,1	11,0	10,4	9,9	10,7	12,6	13,5	9,7	6,7
Regalías	---	---	---	---	---	---	---	4,7	4,4	3,2	4,3	5,6	6,6	7,3	12,2	19,6	17,0	14,6	16,9	12,2	12,1	
Recursos propios	34,9	36,3	28,6	26,0	18,9	15,2	17,5	20,4	9,2	10,8	13,3	13,1	10,9	5,5	5,2	5,6	2,6	3,2	11,8	14,1	16,3	22,5
Otros	5,9	6,8	10,9	9,8	10,6	3,7	0,8	2,1	3,3	2,9	3,4	2,3	1,5	1,0	0,6	0,7	0,5	0,5	0,8	0,3	4,3	2,6
Recursos externos	54,4	45,8	53,1	59,0	56,9	52,0	55,1	41,1	42,1	44,3	47,1	47,9	53,8	63,6	66,4	62,8	37,6	31,4	31,7	28,5	33,4	31,3
Créditos	42,2	35,4	43,7	45,3	46,3	42,9	43,6	31,8	30,4	32,8	34,8	30,3	33,9	43,4	50,3	49,5	26,1	22,2	22,3	17,9	24,8	24,5
Donaciones	12,3	10,4	9,4	13,7	10,6	9,2	11,5	9,3	11,7	11,5	12,4	17,6	19,9	20,2	16,1	13,3	11,5	9,2	9,4	10,5	8,7	6,8

(p) Preliminar

(1) Desde 1995 incluye ejecución estimada de los Gobiernos Municipales

Fuente: Viceministerio de Inversión Pública y Financiamiento Externo (VIPFE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

**Cuadro A.47 Pensiones, población rentista del sistema de reparto por departamento⁽¹⁾,
2005 - 2011 (p)
(En número de personas)**

Departamento	2005	2006	2007	2008	2009	2010	2011	Participación %						
								2005	2006	2007	2008	2009	2010	2011
Total población	134.677	132.833	130.851	128.216	125.366	122.862	120.008	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Chuquisaca	6.577	6.471	6.380	6.259	6.167	6.060	5.979	4,9	4,9	4,9	4,9	4,9	4,9	5,0
La Paz	49.561	48.597	47.701	46.539	45.327	44.297	43.070	36,8	36,6	36,5	36,3	36,2	36,1	35,9
Cochabamba	27.658	27.487	27.059	26.801	26.428	26.121	25.679	20,5	20,7	20,7	20,9	21,1	21,3	21,4
Oruro	13.378	13.287	13.042	12.678	12.254	11.859	11.492	9,9	10,0	10,0	9,9	9,8	9,7	9,6
Potosí	11.134	10.967	10.756	10.480	10.128	9.832	9.562	8,3	8,3	8,2	8,2	8,1	8,0	8,0
Tarija	5.048	4.997	4.951	4.885	4.788	4.723	4.639	3,7	3,8	3,8	3,8	3,8	3,8	3,9
Santa Cruz	18.833	18.585	18.603	18.285	18.035	17.785	17.428	14,0	14,0	14,2	14,3	14,4	14,5	14,5
Beni	2.122	2.082	1.996	1.934	1.887	1.838	1.817	1,6	1,6	1,5	1,5	1,5	1,5	1,5
Pando	366	360	363	355	352	347	342	0,3	0,3	0,3	0,3	0,3	0,3	0,3

(p) Preliminar

(1) A fin de período, no incluye PRA ni COSSMIL

Fuente: Viceministerio de Pensiones y Servicios Financieros en base a planillas del SENASIR

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

**Cuadro A.48 Gobernaciones, municipios y universidades: Transferencias y regalías
regionales, 2005 - 2011 (p)
(En millones de Bs.)**

Administración / concepto de ingreso	2005	2006	2007	2008	2009	2010	2011
Total	6.669	10.330	11.763	13.575	12.978	14.539	18.718
Gobernaciones departamentales	3.075	4.800	5.359	4.745	4.048	4.640	6.171
Regalías hidrocarburíferas	1.608	2.076	2.191	2.372	2.429	2.553	3.149
Regalías mineras	118	401	547	598	514	739	1.001
Regalías forestales y agropecuarias	5	8	8	8	7	8	6
IEHD	378	373	521	503	161	265	554
IDH	895	1.815	1.956	1.096	918	963	1.283
Fondo de compensación	71	127	136	169	19	112	177
Municipios	2.443	3.964	4.636	6.758	6.924	7.671	9.850,2
Coparticipación tributaria	1.856	2.295	2.801	3.618	3.407	3.968	5.085
HIPC	320	298	262	214	504	545	557
IDH	267	1.371	1.573	2.927	3.013	3.157	4.208
Universidades	1.152	1.567	1.767	2.072	2.007	2.228	2.697
Coparticipación tributaria	464	574	700	905	851	992	1.271
IDH	57	330	384	454	433	449	602
Subsidios y subvenciones	631	662	683	713	722	787	824

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.49 Gobernaciones, municipios y universidades: Transferencias y regalías regionales por departamento y nivel institucional, 2005 - 2011 (p)
(En millones de Bs.)

Departamento / nivel institucional	2005	2006	2007	2008	2009	2010	2011
Total	6.669	10.330	11.763	13.575	12.978	14.539	18.718
Gobernaciones	3.075	4.800	5.359	4.745	4.048	4.640	6.171
Municipios	2.443	3.964	4.636	6.758	6.924	7.671	9.850
Universidades	1.152	1.567	1.767	2.072	2.007	2.228	2.697
Chuquisaca	415	741	813	991	949	1.013	1.291
Gobernaciones	150	309	337	315	252	251	329
Municipios	165	292	329	506	533	585	752
Universidades	101	141	148	170	164	178	210
La Paz	1.228	1.762	2.098	2.500	2.288	2.679	3.446
Gobernaciones	253	382	456	365	165	265	404
Municipios	661	976	1.174	1.580	1.600	1.793	2.287
Universidades	314	405	469	555	522	621	755
Cochabamba	958	1.389	1.600	1.856	1.744	1.903	2.404
Gobernaciones	348	508	573	490	363	377	482
Municipios	402	615	727	1.014	1.032	1.153	1.476
Universidades	208	266	300	352	349	373	445
Oruro	401	711	783	836	780	880	1.152
Gobernaciones	192	360	391	260	187	237	335
Municipios	135	247	278	447	465	506	654
Universidades	74	103	114	129	128	136	163
Potosí	524	931	1.109	1.324	1.280	1.546	2.049
Gobernaciones	211	458	572	567	501	685	958
Municipios	226	354	402	599	627	693	884
Universidades	86	120	134	157	152	168	206
Tarija	1.320	1.946	2.094	2.294	2.307	2.517	3.132
Gobernaciones	1.114	1.569	1.669	1.633	1.637	1.774	2.182
Municipios	138	276	312	534	550	605	782
Universidades	68	102	113	127	120	138	168
Santa Cruz	1.173	1.736	2.033	2.407	2.304	2.576	3.377
Gobernaciones	395	599	681	619	520	595	866
Municipios	539	823	991	1.354	1.356	1.520	1.952
Universidades	238	314	362	433	428	461	559
Beni	413	660	733	823	800	865	1.124
Gobernaciones	232	340	375	285	246	265	356
Municipios	129	239	269	435	453	493	637
Universidades	52	80	89	103	100	107	131
Pando	238	453	498	546	526	561	744
Gobernaciones	179	275	305	210	176	191	258
Municipios	47	142	154	291	307	323	425
Universidades	13	37	40	45	43	46	60

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.50 Coparticipación tributaria de municipios por departamento, 1994 - 2011 (p)
(En millones de Bs.)

Municipio del departamento	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total Municipios	290,9	666,3	829,6	947,7	1.127,5	1.022,3	1.177,7	1.105,5	1.193,1	1.319,8	1.703,5	1.856,0	2.295,4	2.800,5	3.618,0	3.407,1	3.968,0	5.085,0
Chuquisaca	20,6	47,0	58,4	67,4	80,0	72,1	83,0	78,1	78,5	84,8	109,4	119,2	147,5	179,9	232,4	218,9	254,9	326,7
La Paz	86,1	198,0	245,8	278,9	330,9	303,5	351,3	327,3	342,3	374,9	483,9	527,2	652,0	795,5	1.027,8	967,8	1.127,2	1.444,5
Cochabamba	50,3	115,1	145,0	163,0	195,3	176,6	202,9	191,1	209,0	232,2	299,7	326,5	403,8	492,7	636,5	599,4	698,1	894,6
Oruro	15,4	35,2	43,7	50,5	60,0	54,1	62,2	58,6	58,1	62,5	80,7	87,9	108,7	132,6	171,3	161,4	187,9	240,8
Potosí	29,3	66,9	83,1	95,9	113,9	102,7	118,1	111,2	106,5	113,1	146,0	159,0	196,7	240,0	310,0	291,9	340,0	435,7
Tarija	13,2	30,0	37,8	42,9	51,4	46,3	53,3	50,2	55,9	62,4	80,5	87,8	108,5	132,4	171,1	161,1	187,6	240,4
Santa Cruz	61,8	141,4	175,5	202,6	240,5	216,9	249,5	234,9	283,4	323,7	417,8	455,2	563,0	686,9	887,4	835,7	973,3	1.247,2
Beni	12,5	28,6	35,5	41,0	48,7	43,9	50,5	47,5	52,0	57,8	74,6	81,3	100,6	122,7	158,5	149,3	173,9	222,8
Pando	1,7	3,9	4,9	5,7	6,7	6,1	7,0	6,6	7,5	8,4	10,8	11,8	14,6	17,8	23,0	21,6	25,2	32,3

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.5.1a Coparticipación tributaria de municipios del departamento de Chuquisaca, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Chuquisaca	20.555	47.027	58.351	67.362	79.999	72.141	82.971	78.124	78.462	84.779	109.429	119.222	147.451	179.898	232.411	218.861	254.898	326.651
Sucre	7.047	16.123	19.734	22.734	27.002	24.349	28.005	26.369	30.483	34.417	44.424	48.400	59.860	73.032	94.350	88.849	103.479	132.608
Yotala	271	620	1.162	1.412	1.672	1.508	1.735	1.633	1.463	1.515	1.955	2.130	2.635	3.214	4.153	3.911	4.554	5.836
Poroma	668	1.529	1.774	2.027	2.408	2.172	2.498	2.352	2.373	2.568	3.315	3.612	4.467	5.450	7.040	6.630	7.721	9.895
Villa Azurduy	490	1.121	1.391	1.606	1.907	1.720	1.978	1.863	1.725	1.810	2.337	2.546	3.148	3.841	4.962	4.673	5.443	6.975
Tarvita (Villa Orías)	574	1.314	1.630	1.882	2.234	2.015	2.317	2.182	2.227	2.419	3.122	3.402	4.207	5.133	6.631	6.644	7.783	9.974
Zudáñez (Tucopaya)	324	741	919	1.061	1.261	1.137	1.307	1.231	1.132	1.184	1.528	1.665	2.059	2.512	3.246	3.057	3.560	4.562
Presto	357	816	1.013	1.169	1.388	1.252	1.440	1.356	1.325	1.418	1.831	1.995	2.467	3.010	3.888	3.661	4.264	5.465
Villa Mjococya	357	818	1.015	1.171	1.391	1.254	1.443	1.358	1.220	1.264	1.632	1.778	2.199	2.683	3.466	3.264	3.801	4.871
Icía	365	836	1.037	1.198	1.422	1.283	1.475	1.389	1.372	1.474	1.903	2.073	2.564	3.128	4.041	3.406	3.921	5.025
Padilla	593	1.356	1.683	1.943	2.307	2.080	2.393	2.253	1.959	2.004	2.586	2.818	3.485	4.252	5.493	5.132	5.972	7.653
Tomina	342	783	971	1.121	1.331	1.200	1.381	1.300	1.329	1.445	1.865	2.032	2.513	3.066	3.962	3.731	4.345	5.568
Sopachuy	277	634	787	909	1.079	973	1.119	1.054	1.066	1.155	1.491	1.624	2.009	2.451	3.166	2.982	3.473	4.450
Villa Alcalá	166	379	471	543	645	582	669	630	605	643	831	905	1.119	1.365	1.764	1.661	1.935	2.479
El Villar	228	521	646	746	886	799	919	865	726	731	944	1.028	1.272	1.552	2.005	1.888	2.199	2.818
Montengudo	1.143	2.616	3.246	3.747	4.450	4.013	4.615	4.346	4.028	4.227	5.457	5.945	7.353	8.971	11.589	10.913	12.710	16.288
San Pablo de Huacareta	454	1.038	1.288	1.487	1.766	1.592	1.831	1.724	1.542	1.596	2.060	2.245	2.776	3.387	4.376	4.121	4.799	6.150
Tarabuco	1.000	2.287	2.562	2.908	3.457	3.117	3.585	3.376	3.015	3.119	4.026	4.386	5.425	6.618	8.550	8.052	9.377	12.017
Yamparáez	416	953	1.458	1.733	2.055	1.853	2.131	2.007	1.615	1.597	2.061	2.246	2.778	3.389	4.378	4.123	4.802	6.154
Camargo	942	2.156	1.884	2.034	2.424	2.186	2.514	2.367	2.147	2.234	2.884	3.142	3.886	4.741	6.126	5.768	6.718	8.649
San Lucas	1.288	2.948	4.035	4.725	5.608	5.057	5.816	5.476	4.934	5.121	6.611	7.202	8.907	10.868	14.040	13.221	15.398	19.733
Incahuasi	753	1.723	2.551	3.019	3.581	3.229	3.714	3.497	3.468	3.731	4.816	5.247	6.490	7.918	10.229	9.633	8.307	6.777
Villa Serrano	572	1.308	1.622	1.873	2.224	2.006	2.307	2.172	1.906	1.958	2.528	2.754	3.406	4.155	5.368	5.096	5.940	7.612
Camataqui (Villa Abecía)	143	327	406	469	557	502	578	544	491	510	658	717	886	1.081	1.397	1.316	1.532	1.964
Culpina	851	1.948	2.417	2.790	3.313	2.988	3.436	3.236	2.761	2.802	3.617	3.941	4.874	5.947	7.683	7.235	8.426	10.798
Las Carreras	151	346	429	495	588	530	610	574	538	567	732	798	986	1.204	1.555	1.464	1.705	2.185
Villa Vaca Guzmán	435	996	1.236	1.427	1.694	1.528	1.757	1.655	1.606	1.714	2.213	2.411	2.982	3.638	4.700	4.426	5.154	6.605
Villa de Huacaya	90	206	255	295	350	316	363	342	345	374	483	526	651	794	1.025	966	1.125	1.441
Machareti	256	586	727	839	997	899	1.034	973	1.062	1.178	1.521	1.657	2.049	2.500	3.230	3.041	3.542	4.539
Villa Charcas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7.560

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.51b Coparticipación tributaria de municipios del departamento de La Paz, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
La Paz	86.106	198.010	245.822	278.906	330.918	303.507	351.329	327.262	342.306	374.906	483.910	527.218	652.050	795.536	1.027.757	967.833	1.127.193	1.444.497
La Paz	32.786	76.022	93.582	102.996	122.018	115.127	134.667	123.258	118.823	126.533	163.322	177.939	220.070	268.497	346.873	326.648	380.433	487.524
Pala	218	498	1.465	1.842	2.179	1.965	2.260	2.128	2.105	2.263	2.920	3.182	3.935	4.801	6.202	5.841	6.803	8.717
Mecapaca	345	788	1.198	1.422	1.687	1.521	1.749	1.647	1.718	1.879	2.426	2.643	3.268	3.988	5.152	4.851	5.650	7.241
Achocalla	700	1.537	1.713	1.944	2.310	2.084	2.396	2.256	2.552	2.410	3.111	3.389	4.192	5.114	6.607	6.222	7.246	9.286
El Alto de La Paz	18.369	42.025	52.144	60.198	71.490	64.648	74.146	69.814	89.033	103.670	133.812	145.788	180.307	219.984	284.198	267.628	311.695	399.437
Viacha	2.481	5.675	7.042	8.130	9.655	8.706	10.013	9.428	9.690	10.550	13.617	11.499	12.926	15.771	20.374	19.186	22.346	28.636
Guaqui	263	602	747	863	1.024	924	1.062	1.000	1.087	1.205	1.555	1.694	2.095	2.556	3.302	3.110	3.622	4.641
Tiahuanacu	596	1.363	1.691	1.952	2.319	2.091	2.405	2.264	2.475	2.748	3.547	2.854	3.137	3.828	4.945	4.657	5.423	6.950
Desaguadero	196	449	558	644	765	690	793	747	739	794	1.025	1.117	1.382	1.686	2.178	2.051	2.389	3.061
Caranavi	1.952	4.466	5.542	6.397	7.597	6.851	7.880	7.419	7.526	8.159	10.531	11.474	14.191	17.313	22.367	21.063	22.615	26.463
Sica Sica (Villa Aroma)	887	2.029	2.518	2.907	3.452	3.113	3.581	3.371	3.813	4.278	5.521	6.015	7.440	9.077	11.726	11.043	12.861	16.481
Umala	299	685	849	981	1.164	1.050	1.208	1.137	1.345	1.529	1.973	2.150	2.658	3.243	4.190	3.946	4.596	5.889
Ayo Ayo	290	664	824	951	1.130	1.019	1.172	1.103	1.050	1.113	1.437	1.566	1.937	2.363	3.052	2.940	3.432	4.398
Calamarca	440	1.007	1.249	1.442	1.713	1.545	1.777	1.673	1.760	1.932	2.494	2.717	3.360	4.099	5.296	4.922	5.725	7.336
Patacamarca	704	1.611	1.999	2.308	2.741	2.472	2.843	2.677	2.889	3.196	4.126	4.495	5.559	6.782	8.762	8.251	9.610	12.315
Colquencha	265	606	752	868	1.031	930	1.070	1.007	1.140	1.279	1.651	1.799	2.225	2.714	3.507	3.302	3.846	4.929
Collana	92	210	260	300	357	322	370	348	411	467	603	657	812	991	1.280	1.205	1.404	1.799
Inquisivi	688	1.575	1.954	2.256	2.679	2.416	2.778	2.616	2.445	2.575	3.323	3.621	4.478	5.464	7.059	6.647	7.742	9.921
Quime	335	766	951	1.098	1.304	1.176	1.352	1.273	1.133	1.170	1.511	1.646	2.036	2.484	3.209	3.022	3.519	4.510
Cajuta	418	905	1.116	1.289	1.530	1.380	1.587	1.495	1.233	1.237	1.597	1.740	2.152	2.625	3.392	3.194	3.720	4.767
Colquiri	772	1.767	2.193	2.531	3.006	2.711	3.118	2.936	2.806	2.979	3.846	4.190	5.182	6.322	8.168	7.691	8.958	11.479
Ilocha	303	693	860	992	1.179	1.063	1.222	1.151	1.047	1.091	1.408	1.534	1.897	2.315	2.990	2.816	3.280	4.203
Licoma Pampa	81	237	301	347	412	372	427	402	407	437	564	614	760	927	1.198	1.128	1.314	1.683
Achacachi	2.032	4.650	7.472	8.930	10.587	9.547	10.980	10.339	10.401	11.245	14.515	15.791	19.522	23.818	30.770	28.976	29.797	32.990
Ancorimenes	1.306	2.989	2.006	2.012	2.407	2.171	2.497	2.351	2.208	2.409	2.883	3.180	4.216	5.144	6.646	6.258	7.289	9.341
Sorata	728	1.515	2.040	2.388	2.834	2.555	2.939	2.767	2.806	3.023	3.954	4.299	5.252	6.408	8.278	7.789	9.055	11.635
Guañay	1.238	2.831	3.513	4.056	4.816	4.343	4.995	4.704	4.324	4.524	5.840	3.488	3.198	3.902	5.041	4.747	5.528	7.085
Tiacaoma	312	713	885	1.022	1.213	1.094	1.258	1.185	993	1.000	1.291	1.406	1.739	2.122	2.741	2.581	3.006	3.853
Tiupani	621	1.421	1.763	2.035	2.417	2.179	2.507	2.360	1.629	1.487	1.919	2.091	2.586	3.155	4.076	3.838	4.470	5.728
Quitabaya	100	229	284	328	390	352	404	381	412	531	579	716	873	1.128	1.088	1.262	1.586	1.986
Combarba	116	417	557	630	748	653	748	702	766	854	930	1.150	1.403	1.813	1.707	1.988	2.548	3.289
Copacabana	615	1.407	1.745	2.015	2.393	2.158	2.482	2.337	2.203	2.327	3.003	3.272	4.046	4.937	6.378	6.006	6.995	8.964
San Pedro de Tiquina	249	569	706	815	968	873	1.004	945	912	972	1.254	1.367	1.690	2.062	2.664	2.509	2.922	3.740
Tiyo Yupanqui	68	155	192	221	263	237	273	257	309	353	456	496	614	749	968	911	1.061	1.344
Charana	390	892	1.107	1.277	1.517	1.368	1.573	1.482	1.833	2.062	2.792	3.018	3.563	4.347	5.616	5.288	6.159	7.893
Ayata	233	533	661	763	906	817	940	885	1.122	1.299	1.676	1.827	2.259	2.756	3.561	3.246	3.768	4.829
Aucapata	185	422	524	605	718	648	745	702	636	661	854	930	1.150	1.403	1.813	1.707	1.988	2.548
Corocoro	540	982	1.328	1.559	1.849	1.668	1.918	1.806	1.762	1.884	2.432	2.650	3.277	3.998	5.165	4.864	5.665	7.260
Caquiaviri	271	1.081	1.324	1.515	1.800	1.623	1.866	1.757	1.759	1.898	2.450	2.669	3.301	4.028	5.204	4.960	5.707	7.314
Calacoto	324	740	940	1.088	1.292	1.165	1.340	1.262	1.293	1.406	1.815	1.978	2.446	2.985	3.856	3.631	4.229	5.419
Gomaneche	227	443	540	623	740	667	767	722	618	616	795	866	1.071	1.307	1.689	1.590	1.852	2.373
Charaña	112	256	318	367	436	393	452	426	413	441	569	620	767	936	1.209	1.139	1.326	1.700
Waldo Ballivián	61	138	172	198	236	212	244	230	241	264	341	372	460	561	725	682	795	1.018
Nazacera de Pacajes	193	56	17	20	24	21	25	23	35	43	55	60	74	90	117	110	128	164
Santiago de Callapa	237	796	936	1.066	1.267	1.142	1.314	1.237	1.207	1.292	1.667	1.817	2.247	2.741	3.541	3.335	3.884	4.977
Puerto Acosta	1.520	2.910	3.476	4.003	4.754	4.287	4.931	4.643	4.245	4.366	5.824	6.264	7.146	8.718	11.263	10.668	9.735	8.237
Mococenco	854	1.953	1.846	2.028	2.414	2.177	2.594	2.358	2.040	2.203	2.807	2.893	4.281	5.833	7.535	7.096	8.264	10.591
Carabuco	49	11	1.556	1.910	2.262	2.039	2.346	2.209	2.436	2.645	3.606	3.845	4.129	5.038	6.509	6.068	7.060	9.047
Apolo	567	1.298	1.650	1.912	2.270	2.027	2.355	2.217	2.027	2.117	2.732	2.977	3.682	4.492	5.803	5.464	6.364	8.156
Pelechuco	220	526	616	704	836	754	867	816	772	816	1.053	1.147	1.419	1.731	2.237	2.106	2.453	3.143
Luribay	389	891	1.167	1.358	1.612	1.454	1.672	1.574	1.393	1.436	2.138	2.331	2.883	3.518	4.545	4.280	4.985	6.388
Sapahaqui	402	919	1.079	1.234	1.466	1.322	1.521	1.432	1.663	1.881	2.366	2.577	3.187	3.889	5.024	4.731	5.510	7.061
Yaco	306	669	826	953	1.132	1.021	1.174	1.105	1.148	1.255	1.619	1.764	2.182	2.662	3.439	3.239	3.772	4.834
Malla	88	232	292	338	401	362	416	392	511	595	769	837	1.036	1.263	1.632	1.537	1.790	2.294
Chulumani	437	1.000	1.241	1.433	1.702	1.535	1.765	1.662	1.673	1.808	2.112	2.299	2.843	3.469	4.481	4.220	4.915	6.299
Saint Antonio (Villa de la Libertad)	503	1.151	1.428	1.648	1.957	1.765	2.030	1.911	1.942	2.106	2.718	2.962	3.663	4.469	5.774	5.437	6.332	8.115
Irupana (Villa de Lanza)	540	1.236	1.534	1.771	2.103	1.897	2.181	2.054	1.778	1.816	2.344	2.553	3.158	3.853	4.977	4.687	5.459	6.996
Yanacachi	184	421	522	603	716	645	742	699	646	678	875	953	1.179	1.438	1.858	1.750	2.038	2.612
Palos Blancos	573	1.310	1.626	1.877	2.229	2.010	2.312	2.177	2.393	2.662	3.436	3.760	4.657	5.681	7.340	6.912	8.050	10.316
La Asunta	553	1.264	1.569	1.811	2.151	1.939	2.230	2.100	2.519	2.874	3.709	4.041	4.998	6.098	7.878	7.418	8.640	11.072
Pucarani	1.069	2.081	2.881	3.388	4.020	3.625	4.169	3.925	3.948	4.275	5.373	5.491	6.762	8.250	10.659	10.037	11.690	14.980
Laja	697	1.595	1.896	2.175	2.583	2.330	2.679	2.523	2.443	2.602	3.358	3.659	4.525	5.521	7.132	6.716	7.822	10.024
Batalatas	905	2.027	2.244	2.543	3.023	2.726	3.135	2.952	2.812	2.976	3.892	4.583	5.668	6.915	8.			

Cuadro A.51c Coparticipación tributaria de municipios del departamento de Cochabamba, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Cochabamba	50.293	115.062	145.004	162.979	195.335	176.619	202.895	191.147	209.046	232.190	299.699	326.521	403.833	492.698	636.519	599.407	698.103	894.618
Cochabamba	18.705	42.925	55.515	59.669	72.644	65.980	77.442	73.187	75.610	82.467	106.444	115.970	143.329	174.991	226.072	212.891	247.945	317.741
Quillacollo	3.127	7.154	8.877	10.247	12.170	10.974	12.622	11.885	14.504	16.621	21.454	23.374	28.908	35.269	45.565	42.908	49.973	64.041
Sipe Sipe	906	2.074	2.475	2.839	3.373	3.042	3.498	3.294	4.290	4.998	6.452	7.029	8.693	10.606	13.702	12.903	15.028	19.258
Tiquipaya	606	1.386	1.719	1.985	2.357	2.126	2.445	2.302	2.746	3.282	4.383	4.777	5.884	7.191	9.044	8.561	10.123	13.252
Vinto	932	2.132	2.744	3.185	3.781	3.410	3.922	3.693	4.409	5.023	6.483	7.063	8.735	10.658	13.769	12.966	15.101	19.352
Colepripahu	1.007	2.303	2.857	3.299	3.917	3.533	4.063	3.825	4.590	5.266	6.843	7.416	9.146	10.888	14.208	13.556	15.132	19.799
Aiquile	942	2.155	2.674	3.087	3.666	3.306	3.802	3.580	4.192	4.912	6.411	6.955	8.721	10.492	13.856	12.822	14.603	19.151
Pasorapa	209	478	593	685	813	733	843	794	716	763	959	1.045	1.292	1.577	2.037	1.918	2.234	2.863
Omerupe	224	513	637	735	873	787	905	852	886	968	1.250	1.302	1.684	2.055	2.655	2.500	2.911	3.731
Ayapaya (Villa de Independencia)	1.293	2.959	3.671	4.238	5.033	4.539	5.220	4.915	4.209	4.279	5.523	6.017	7.442	9.079	11.729	11.046	12.864	16.486
Morochani	1.180	2.700	3.350	3.867	4.503	4.141	4.763	4.485	4.903	5.444	7.027	7.656	9.469	11.553	14.925	14.055	16.086	20.892
Sacaba	3.149	7.075	8.761	10.114	12.011	10.831	10.662	9.875	15.407	18.678	24.108	26.266	32.485	39.634	51.203	48.217	56.157	71.965
Colomi	608	1.391	1.938	2.301	2.731	2.463	2.832	2.667	2.471	2.594	3.348	3.845	4.819	5.880	7.596	7.153	8.331	10.676
Villa Tunari	2.273	5.200	6.221	7.140	8.482	7.649	8.797	8.283	8.060	8.613	11.117	11.914	14.671	17.900	23.125	21.776	25.362	32.501
Punata	1.048	3.110	3.551	4.028	4.787	4.317	4.965	4.675	4.072	4.169	5.382	5.863	7.252	8.847	11.430	10.763	12.536	16.065
Villa Rivera	259	614	765	883	1.049	946	1.088	1.024	906	934	1.206	1.314	1.625	1.982	2.561	2.412	2.809	3.599
San Benito (Villa José Quintín Mendoza)	733	964	1.504	1.808	2.143	1.933	2.223	2.093	1.935	2.029	2.619	2.853	3.529	4.305	5.562	5.238	6.100	7.817
Tacachi	19	44	54	63	74	67	77	73	152	193	249	248	288	364	470	443	516	661
Cuchumuela (Villa Gualberto Villarroel)	88	181	221	255	303	274	315	296	275	288	372	429	539	657	849	800	931	1.193
Tarata	381	871	1.081	1.248	1.482	1.336	1.537	1.447	1.329	1.390	1.794	1.955	2.418	2.950	3.811	3.589	4.179	5.356
Anzaldo	457	1.019	1.261	1.456	1.729	1.559	1.794	1.689	1.436	1.456	1.879	2.047	2.532	3.089	3.990	3.758	4.376	5.608
Arbieto	354	810	1.005	1.160	1.378	1.243	1.429	1.346	1.383	1.505	1.943	2.117	2.618	3.194	4.127	3.886	4.526	5.800
Sucabamba	154	379	474	547	650	586	674	635	681	753	971	1.058	1.309	1.597	2.063	1.943	2.263	2.899
Cliza	717	1.641	2.224	2.601	3.087	2.784	3.202	3.015	2.971	3.189	4.100	4.429	5.478	6.684	8.635	8.131	9.470	12.136
Tocota	289	661	820	947	1.125	1.014	1.167	1.098	992	1.030	1.346	1.504	1.860	2.269	2.932	2.761	3.215	4.121
Toluata	239	548	492	535	638	575	661	623	744	848	1.094	1.192	1.475	1.799	2.324	2.189	2.549	3.267
Capinota	712	1.629	2.022	2.334	2.772	2.499	2.875	2.707	2.557	2.703	3.489	3.801	4.701	5.735	7.409	6.977	8.126	10.414
Sanriveréz	287	656	814	940	1.116	1.007	1.158	1.090	983	1.021	1.318	1.436	1.776	2.167	2.799	2.636	3.070	3.934
Sicaya	108	248	307	355	422	380	437	412	351	356	460	501	620	756	977	920	1.072	1.374
Tapacari	870	1.990	2.469	2.851	3.385	3.053	3.511	3.306	3.697	4.134	5.336	5.814	7.190	8.773	11.333	10.672	12.430	15.929
Totora	638	1.460	1.801	2.078	2.467	2.225	2.559	2.410	2.042	2.067	2.668	2.907	3.596	4.387	5.667	5.337	6.216	7.965
Pojo	254	1.714	2.291	2.647	3.143	2.834	3.260	3.069	4.632	5.578	7.200	3.840	3.194	3.897	5.035	4.741	5.522	7.077
Pocoña	580	1.326	1.646	1.900	2.257	2.035	2.340	2.204	2.048	2.151	2.777	3.025	3.742	4.565	5.898	5.554	6.468	8.289
Chimoré	295	866	1.100	1.270	1.508	1.360	1.564	1.473	2.056	2.435	3.143	3.424	4.234	5.166	6.674	6.285	7.320	9.381
Puerto Villarroel	1.758	2.698	3.168	3.657	4.344	3.917	4.505	4.242	5.432	6.303	8.136	9.081	11.316	13.806	17.836	16.796	19.561	25.068
Anni	596	1.364	1.692	1.954	2.320	2.092	2.406	2.266	1.850	1.841	2.376	2.589	3.202	3.906	5.047	4.753	5.535	7.093
Vacas	461	1.054	1.308	1.510	1.793	1.617	1.860	1.751	1.824	1.996	2.576	2.806	3.471	4.234	5.471	5.152	6.000	7.689
Avare	309	707	1.119	1.335	1.583	1.427	1.642	1.546	1.660	1.834	2.367	2.634	3.275	3.996	5.162	4.861	5.662	7.255
Tucupaya	518	1.184	1.228	1.374	1.635	1.474	1.695	1.596	1.725	1.909	2.464	2.629	3.234	3.946	5.098	4.800	5.591	7.165
Bolivar	321	734	911	1.051	1.248	1.126	1.295	1.219	1.262	1.377	1.778	1.937	2.395	2.923	3.776	3.556	4.141	5.307
Tiraque	1.419	3.245	4.027	4.649	5.521	4.979	5.726	5.392	5.232	5.585	7.209	7.854	9.714	11.852	15.311	14.419	16.331	21.480
Mirque	914	2.091	2.595	2.995	3.537	3.208	3.689	3.474	3.321	3.452	4.582	5.980	7.396	9.023	11.657	10.977	12.785	16.383
Villa Vila	189	432	536	616	735	663	763	718	689	732	945	1.030	1.274	1.554	2.007	1.890	2.202	2.821
Alalay	164	374	465	536	637	574	661	622	702	787	1.015	1.106	1.368	1.669	2.156	2.030	2.365	3.030
Entre Rios	0	0	0	0	0	0	0	0	0	0	0	0	3.788	6.155	7.509	9.701	10.640	13.635
Cocapata	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4.283	11.086
Shimbota	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3.482	9.040

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.51d Coparticipación tributaria de municipios del departamento de Oruro, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Oruro	15.407	35.249	43.737	50.492	59.963	54.073	62.191	58.558	58.093	62.504	80.678	87.898	108.710	132.632	171.348	161.357	187.926	240.827
Oruro	8.955	20.487	25.235	29.099	34.560	31.165	35.844	33.750	32.361	34.398	44.400	45.977	55.900	68.201	88.109	82.972	96.634	123.836
Caracollo	461	1.055	1.833	2.209	2.618	2.361	2.715	2.557	2.839	3.168	4.089	4.541	5.650	6.893	8.905	8.386	9.813	12.719
El Choro	268	612	420	425	508	458	527	496	755	911	1.176	1.281	1.584	1.933	2.497	2.351	2.692	3.306
Challapata	946	2.164	2.685	3.100	3.682	3.320	3.818	3.595	3.601	3.887	5.017	5.466	6.761	8.248	10.656	10.035	11.687	14.977
Santurmo de Quillacas	0	211	291	336	399	360	414	390	463	527	680	741	917	1.119	1.445	1.361	1.585	2.031
Huanuni	891	2.039	2.530	2.921	3.469	3.128	3.597	3.387	3.004	3.099	4.000	4.358	5.390	6.576	8.495	8.000	9.317	11.940
Miñacamarca	236	541	671	775	920	830	954	898	690	667	861	938	1.160	1.415	1.828	1.721	2.005	2.569
Poopó (Villa Poopó)	267	610	757	874	1.038	936	1.076	1.013	937	983	1.269	1.382	1.710	2.086	2.695	2.538	2.956	3.788
Pazña	365	836	1.037	1.198	1.422	1.283	1.475	1.389	957	872	1.126	1.227	1.517	1.851	2.391	2.252	2.623	3.361
Antequera	158	361	448	517	614	554	637	600	522	535	690	752	930	1.135	1.466	1.380	1.607	2.060
Eucalipus	229	523	649	749	889	802	922	869	819	865	1.117	1.217	1.505	1.836	2.372	2.233	2.601	3.333
Santiago de Huari	452	822	992	1.145	1.360	1.226	1.410	1.328	1.464	1.630	2.104	2.293	2.835	3.459	4.469	4.209	4.902	6.281
Totora	183	419	520	600	712	642	739	696	722	788	1.017	1.108	1.371	1.672	2.160	2.035	2.370	3.037
Corque	280	641	795	918	1.090	983	1.131	1.065	1.213	1.363	1.760	1.917	2.371	2.893	3.738	3.520	4.099	5.253
Choque Coa	79	181	225	259	308	278	319	301	292	312	381	362	448	547	706	665	774	993
Curahuara de Carangas	185	424	526	607	721	651	748	705	761	842	1.087	1.184	1.464	1.786	2.308	2.173	2.531	3.244
Turco	172	394	489	564	670	604	695	654	587	609	808	933	1.154	1.408	1.819	1.713	1.995	2.557
Huacacalla	45	102	126	146	173	156	180	169	225	263	340	370	458	558	721	679	791	1.014
Esnera	20	46	57	66	79	71	82	77	115	138	178	194	239	292	377	355	414	530
Cruz de Machacamarca	9	20	24	28	33	33	30	35	104	139	179	195	241	294	380	358	417	534
Yunguyo de Litoral	0	9	12	14	16	15	17	16	28	35	46	50	61	75	97	91	106	136
Esmeralda	17	39	48	56	66	60	69	65	121	152	196	214	264	322	416	392	457	585
Toledo	252	577	716	827	982	885	1.018	959	1.099	1.238	1.598	1.741	2.154	2.627	3.394	3.197	3.723	4.771
Andamarca (Santiago de Andamarca)	136	311	386	446	530	478	549	517	637	732	945	1.029	1.273	1.553	2.006	1.889	2.200	2.820
Bolña de Andamarca	46	106	132	152	180	163	187	176	215	247	319	347	429	524	677	637	742	951
Salinas de G. Mendoza	261	597	741	855	1.016	916	1.053	992	1.213	1.391	1.796	1.957	2.420	2.952	3.814	3.592	4.183	5.361
Pampa Aullagas	73	166	206	238	282	255	293	276	398	475	612	667	825	1.007	1.301	1.225	1.427	1.828
La Rivera	34	28	28	33	39	35	40	38	53	62	80	87	108	132	171	161	187	240
Todos Santos	0	34	47	54	65	58	67	63	59	62	80	87	107	131	169	159	186	238
Carangas	0	15	21	24	29	26	30	28	46	56	73	79	98	119	154	145	169	217
Saboya	94	215	267	308	366	330	379	357	607	747	964	1.051	1.299	1.585	2.048	1.929	2.246	2.879
Copasa	18	42	52	60	72	65	74	70	86	98	127	138	171	208	269	254	295	379
Chipaya	49	113	140	161	192	173	199	187	247	289	373	407	503	614	793	747	870	1.115
Huayllamarca (Santiago de Huayllamarca)	222	508	630	727	864	779	896	844	853	924	1.192	1.299	1.606	1.960	2.532	2.384	2.777	3.558
Sorocachi	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Macaya	4	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.5.1e Coparticipación tributaria de municipios del departamento de Potosí, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Potosí	29.259	66.940	83.058	95.886	113.873	102.687	118.104	111.204	106.453	113.090	145.970	159.034	196.689	239.972	310.021	291.945	340.015	435.729
Potosí	5.500	12.583	15.834	18.319	21.753	19.616	22.561	21.243	21.243	23.137	29.864	32.537	40.241	49.096	63.427	59.729	69.564	89.146
Tingupaya	660	1.510	1.873	2.163	2.569	2.316	2.664	2.508	3.039	3.476	4.487	4.888	6.046	7.376	9.530	8.974	10.452	13.394
Yocalla	435	996	1.015	1.132	1.347	1.215	1.397	1.315	1.222	1.283	1.656	1.805	2.232	2.723	3.518	3.313	3.859	4.945
Urmiri	69	158	196	226	268	242	278	262	290	323	417	454	562	685	885	834	971	1.244
Uncía	488	1.116	2.953	3.688	4.364	3.936	4.526	4.262	3.861	4.016	5.184	5.648	6.985	8.522	11.010	10.497	10.708	11.706
Chayanta	1.219	2.789	1.892	1.905	2.278	2.054	2.363	2.225	2.128	2.259	2.916	3.177	3.930	4.794	6.194	5.833	6.793	8.705
Llallagua	1.807	4.134	5.130	5.922	7.033	6.342	7.294	6.868	5.818	5.887	7.599	8.279	10.239	12.492	16.139	15.069	17.535	22.471
Betanzos	1.443	3.302	4.097	4.730	5.617	5.066	5.826	5.486	4.598	5.797	7.581	8.259	10.215	12.462	16.100	15.161	17.658	22.629
Chaq'u	411	940	1.166	1.346	1.599	1.442	1.658	1.562	1.461	1.538	1.985	2.163	2.675	3.264	4.217	3.971	4.625	5.927
Tacubambá	531	1.215	1.508	1.741	2.068	1.864	2.144	2.019	1.920	2.034	2.626	2.861	3.538	4.317	5.577	5.252	6.116	7.838
Colquechaca	1.180	2.337	3.017	3.512	4.170	3.760	4.325	4.072	4.456	4.950	6.390	6.962	8.610	10.505	13.571	12.419	14.424	18.484
Ravelo	867	1.984	2.348	2.690	3.196	2.882	3.315	3.121	3.058	3.276	4.228	4.606	5.697	6.951	8.979	9.397	11.051	14.161
Pocoata	770	1.761	2.185	2.523	2.996	2.702	3.107	2.926	2.962	3.209	4.141	4.512	5.580	6.808	8.796	8.643	10.107	12.952
Ocurí	495	1.496	1.854	2.131	2.531	2.282	2.625	2.472	2.669	2.953	3.812	4.153	5.137	6.267	8.096	6.683	7.677	9.838
San Pedro	997	2.281	2.830	3.267	3.880	3.498	4.024	3.789	4.010	4.409	5.690	6.200	7.667	9.355	12.085	11.381	13.255	16.986
Toro Toro	418	1.187	1.187	1.370	1.627	1.467	1.687	1.589	1.565	1.680	2.169	2.363	2.923	3.566	4.606	4.338	5.052	6.474
Cotagaita	1.232	2.818	3.194	3.634	4.318	3.894	4.479	4.217	3.722	3.832	4.946	5.389	6.665	8.131	10.505	9.893	11.521	14.765
Vitichi	623	1.426	1.769	2.042	2.425	2.187	2.515	2.368	1.849	1.802	2.326	2.534	3.134	3.824	4.940	4.652	5.418	6.943
Tupiza	1.816	4.155	5.156	5.952	7.068	6.374	7.331	6.903	5.984	6.115	7.893	8.599	10.635	12.975	16.763	15.786	18.385	23.560
Atocha	431	986	1.526	1.816	2.154	1.942	2.234	2.103	1.587	1.521	1.963	2.139	2.645	3.228	4.170	3.927	4.573	5.860
San Pedro de Quemes	350	801	994	1.148	1.363	1.229	1.414	1.331	1.402	1.538	1.986	2.163	2.676	3.264	4.217	3.971	4.625	5.927
San Pablo de López	132	264	312	358	425	383	441	415	384	402	519	566	700	854	1.103	1.039	1.210	1.551
Mojinete	24	56	80	95	112	101	116	110	107	114	147	161	199	242	313	295	343	440
San Antonio de Esmeruaco	32	111	143	165	196	176	203	191	232	266	343	374	462	564	728	686	799	1.024
Sacaia (Villa de Sacaca)	478	1.093	1.888	2.274	2.695	2.430	2.795	2.632	2.733	2.987	3.855	4.200	5.195	6.338	8.188	7.710	8.980	11.508
Caripuyo	588	1.344	1.136	1.217	1.450	1.308	1.504	1.416	1.356	1.440	1.859	2.025	2.505	3.056	3.948	3.718	4.330	5.549
Puna (Villa Talavera)	1.855	4.244	5.458	6.335	7.521	6.782	7.801	7.345	6.475	6.658	8.495	9.028	11.092	13.533	17.484	16.464	15.178	14.196
Caiza D	525	1.201	1.298	1.464	1.741	1.570	1.806	1.700	1.495	1.537	1.984	2.388	3.028	3.694	4.772	4.494	5.234	6.707
Uyuni	928	2.123	2.540	2.916	3.464	3.124	3.593	3.383	2.923	2.984	3.851	4.196	5.189	6.331	8.179	7.702	8.970	11.495
Tomave	506	1.157	1.529	1.782	2.115	1.908	2.194	2.066	1.933	2.036	2.628	2.863	3.541	4.320	5.581	5.256	6.121	7.844
Porco	260	595	738	852	1.011	912	1.049	988	908	950	1.227	1.337	1.653	2.017	2.606	2.454	2.858	3.662
Arampampa	192	438	544	628	745	672	773	728	721	775	1.000	1.090	1.348	1.645	2.125	2.001	2.330	2.986
Acasio	264	603	748	864	1.026	925	1.064	1.002	890	919	1.187	1.293	1.599	1.951	2.520	2.373	2.764	3.542
Llica	142	325	403	465	552	498	573	539	457	463	597	651	805	982	1.268	1.195	1.391	1.783
Tahua	68	155	192	222	264	238	274	258	304	345	446	486	601	733	947	892	1.039	1.331
Villazón	1.438	3.289	4.081	4.712	5.595	5.046	5.803	5.464	5.388	5.785	7.466	8.135	10.061	12.275	15.858	14.933	17.392	22.288
San Agustín	59	136	169	195	231	209	240	226	238	262	338	368	455	555	717	675	786	1.008
Cochas	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	3.997
Chuquiata (Ayllu Jucumani)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1.533
3.980																		

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.51f Coparticipación tributaria de municipios del departamento de Tarija, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Tarija	13.201	30.034	37.787	42.947	51.376	46.330	53.285	50.172	55.875	62.402	80.545	87.753	108.531	132.414	171.066	161.092	187.617	240.431
Tarija	4.903	11.051	14.233	15.755	19.083	17.209	19.792	18.636	21.649	24.477	31.593	34.421	42.571	51.939	67.100	63.188	73.592	94.308
Padcaya	617	1.411	2.169	2.578	3.057	2.757	3.171	2.986	2.883	3.072	3.965	4.320	5.343	6.519	8.422	7.931	9.236	11.836
Bermejo	1.409	3.223	3.581	4.060	4.826	4.352	5.005	4.713	4.870	5.313	6.858	7.472	9.241	11.274	14.565	13.716	15.974	20.471
Yacuiba	2.079	4.881	6.073	7.011	8.327	7.509	8.636	8.131	11.267	13.321	17.195	18.733	23.169	28.267	36.519	34.390	40.052	51.327
Caraparí	354	810	1.005	1.160	1.378	1.243	1.429	1.346	1.338	1.441	1.860	2.027	2.506	3.058	3.951	3.720	4.333	5.553
Villamontes	947	2.042	2.516	2.905	3.450	3.111	3.578	3.369	3.476	3.791	4.893	5.331	6.593	8.043	10.391	9.786	11.397	14.605
Uriondo (Concepción)	435	1.103	1.430	1.659	1.970	1.777	2.043	1.924	1.849	1.967	2.539	2.766	3.421	4.174	5.392	5.077	5.913	7.578
Yunchara	300	577	654	747	888	801	921	867	791	825	1.065	1.160	1.435	1.751	2.262	2.130	2.481	3.179
San Lorenzo	841	1.924	2.388	2.757	3.274	2.952	3.395	3.197	3.169	3.409	4.401	4.794	5.930	7.235	9.346	8.801	10.251	13.136
El Puente	512	1.171	1.453	1.678	1.992	1.797	2.066	1.946	1.671	1.701	2.195	2.392	2.958	3.609	4.662	4.391	5.114	6.553
Entre Ríos	805	1.841	2.284	2.637	3.132	2.824	3.248	3.058	2.910	3.085	3.981	4.338	5.365	6.545	8.456	7.963	9.274	11.885

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.5.1g Coparticipación tributaria de municipios del departamento de Santa Cruz, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Santa Cruz	61.807	141.405	175.453	202.551	240.549	216.935	240.469	234.910	283.355	323.707	417.824	455.210	563.002	686.892	887.599	835.659	973.256	1.247.227
Santa Cruz de La Sierra	32.218	73.709	91.276	105.340	125.103	112.814	129.751	122.171	156.169	181.120	233.780	254.037	313.970	383.060	494.877	466.023	542.757	695.543
Cotoca	889	2.095	2.706	3.157	3.747	3.379	3.886	3.659	4.943	5.810	7.499	8.170	10.105	12.328	14.998	14.998	17.468	22.385
Ayacucho (Porongo)	375	857	1.064	1.228	1.458	1.315	1.513	1.424	1.584	1.768	2.282	2.486	3.075	3.752	4.847	4.564	5.316	6.812
La Guardia	1.068	2.444	3.033	3.501	4.158	3.749	4.312	4.060	5.215	6.055	7.815	8.872	10.972	12.848	16.599	16.286	18.968	24.307
El Torno	1.734	3.968	4.923	5.684	6.750	6.087	6.404	5.100	5.878	6.631	8.558	9.990	12.572	15.338	19.816	18.660	21.733	27.851
Wlames	1.282	3.241	4.063	4.690	5.570	5.023	5.777	5.440	5.947	6.605	8.526	9.289	11.488	14.016	18.108	17.052	19.860	25.450
San Miguel (San Miguel de Velasco)	382	874	1.084	1.251	1.486	1.340	1.541	1.501	1.639	1.815	2.394	2.850	3.477	4.492	5.822	5.477	6.313	8.083
San Rafael	281	335	374	431	512	462	531	500	680	800	1.033	1.125	1.392	1.698	2.194	2.066	2.406	3.083
Buena Vista	489	1.118	1.387	1.601	1.901	1.715	1.972	1.857	1.935	2.117	2.733	2.977	3.682	4.492	5.804	5.465	6.365	8.157
San Carlos	299	1.782	2.359	2.724	3.235	2.917	3.355	3.159	3.628	4.089	5.277	4.191	4.578	5.585	7.216	6.795	7.914	10.141
Yapacaní	1.454	2.229	2.617	3.022	3.589	3.236	3.722	3.504	4.366	5.030	6.493	7.074	8.749	10.674	13.790	12.986	15.124	19.382
San José	651	1.490	1.842	2.126	2.524	2.276	2.618	2.465	2.457	2.648	3.417	3.635	4.712	5.618	7.258	6.835	7.960	10.201
Paillón	584	1.337	1.665	1.923	2.284	2.060	2.369	2.230	3.641	4.453	5.747	6.365	7.912	9.653	12.471	11.743	13.677	17.527
Roboré	691	1.580	1.961	2.263	2.688	2.424	2.788	2.625	2.348	2.431	3.138	3.418	4.228	5.158	6.664	6.275	7.309	9.366
Potruchito	922	2.110	2.618	3.022	3.589	3.237	3.723	3.505	3.392	3.618	4.670	4.016	4.552	5.553	7.175	6.756	7.869	10.084
Santa Rosa del Sur	419	958	1.189	1.373	1.630	1.470	1.691	1.592	1.592	2.063	2.401	3.099	3.376	4.176	5.094	4.582	6.198	7.218
Lagunillas	101	420	547	631	749	676	777	732	768	843	1.088	1.185	1.466	1.788	2.310	2.175	2.534	3.247
Charguía	611	1.870	2.410	2.787	3.309	2.984	3.432	3.231	3.514	3.896	5.029	5.479	6.776	8.268	10.681	10.058	11.714	15.012
Cabezas	1.004	1.826	2.167	2.495	2.963	2.672	3.073	2.894	3.193	3.556	4.590	5.001	6.185	7.546	9.749	9.181	10.692	13.702
Cuevo	145	333	404	465	553	498	573	540	513	543	701	764	945	1.153	1.489	1.402	1.633	2.093
Gutiérrez	225	999	1.270	1.459	1.734	1.563	1.798	1.693	1.687	1.817	2.346	2.555	3.161	3.856	4.982	4.691	5.464	7.002
Cumiri	1.773	3.383	4.124	4.764	5.658	5.102	5.868	5.525	4.813	4.928	6.361	6.930	8.571	10.457	13.510	12.722	14.817	18.988
Boyube	155	356	476	556	660	595	684	644	608	643	830	904	1.118	1.364	1.763	1.660	1.953	2.477
Vallegrande	705	1.614	2.120	2.468	2.930	2.643	3.039	2.862	2.585	2.686	3.466	3.777	4.671	5.699	7.362	6.933	8.074	10.347
Trigal	131	300	254	273	325	293	337	317	316	340	439	478	592	722	933	878	1.023	1.311
Moro Moro	175	400	497	573	681	614	706	665	541	537	755	755	934	1.139	1.472	1.386	1.614	2.069
Postero Valle	84	191	237	274	325	293	338	318	361	406	524	571	706	861	1.113	1.048	1.220	1.564
Pucara	116	266	331	382	453	409	470	443	394	406	525	572	707	862	1.114	1.049	1.222	1.566
Samuapata	414	947	1.176	1.357	1.612	1.453	1.672	1.574	1.474	1.553	2.005	2.184	2.702	3.296	4.258	4.010	4.670	5.985
Pampa Grande	289	662	740	840	998	904	1.035	974	1.122	1.265	1.633	1.779	2.201	2.685	3.469	3.267	3.804	4.875
Muirana	259	592	816	957	1.136	1.024	1.178	1.109	1.136	1.236	1.595	1.738	2.149	2.622	3.387	3.190	3.715	4.761
Quimsillas	68	156	194	224	266	240	276	259	289	323	418	455	563	686	887	835	973	1.246
Montero	2.653	6.070	7.552	8.695	10.326	9.327	10.694	10.084	11.418	12.813	16.540	18.021	22.288	27.192	35.130	33.081	38.528	49.374
General Agustín Saavedra	527	1.206	1.497	1.728	2.052	1.850	2.128	2.004	2.338	2.646	3.416	3.722	4.603	5.616	7.253	6.832	7.957	10.197
Miñeros	1.861	3.971	4.430	5.115	6.074	5.477	6.300	5.932	6.502	7.314	9.440	9.845	12.359	15.029	19.678	18.106	21.433	27.889
Concepción	980	1.535	1.848	2.119	2.517	2.270	2.596	1.672	2.025	2.316	2.990	3.239	4.029	4.815	6.350	5.980	6.984	8.925
San Javier	1.064	3.933	4.502	5.381	6.399	5.693	6.652	6.259	7.007	8.008	10.372	11.358	14.339	17.580	22.828	21.659	25.427	33.374
San Julián	1.780	3.933	4.502	5.381	6.399	5.693	6.652	6.259	7.007	8.008	10.372	11.358	14.339	17.580	22.828	21.659	25.427	33.374
San Martín	484	1.108	1.375	1.586	1.886	1.700	2.006	1.872	1.849	2.085	2.721	2.932	3.627	4.425	5.610	5.338	6.266	8.030
Samuapata	537	1.238	1.573	1.798	2.088	1.883	2.166	2.040	2.135	2.388	3.018	3.288	4.067	4.962	6.410	6.036	7.030	9.009
Quimsillas	102	438	544	638	745	672	773	738	775	853	1.101	1.200	1.484	1.812	2.339	2.203	2.566	3.288
Puerto Suárez	702	1.813	2.250	2.597	3.084	2.781	3.199	3.012	2.982	3.206	4.139	4.574	5.148	6.650	8.622	8.062	9.294	12.047
Puerto Obispo	509	822	1.020	1.178	1.398	1.261	1.480	1.366	1.769	2.058	2.656	2.894	3.579	4.367	5.642	5.313	6.188	7.930
Asociación de Guayaños	355	1.154	1.432	1.653	1.964	1.771	2.036	1.917	2.339	2.709	3.497	3.810	4.712	5.748	7.426	6.993	8.145	10.438
Umbabé	214	490	608	702	834	752	865	815	864	951	1.227	1.337	1.653	2.017	2.606	2.454	2.858	3.663
El Priente	228	522	647	747	888	800	920	867	1.171	1.377	1.777	1.936	2.395	2.922	3.775	3.555	4.140	5.305
Okinawa Uno	0	0	0	0	0	0	596	1.491	1.664	1.860	2.401	2.616	3.235	3.947	5.099	4.802	5.592	7.166
San Antonio de Lamerzo	0	0	0	0	0	0	314	786	893	1.004	1.296	1.412	1.746	2.130	2.752	2.591	3.018	3.867
San Ramón	0	0	0	0	0	0	215	538	760	903	1.165	1.165	1.412	1.746	2.130	2.591	3.018	3.867
El Carmen Rivera Torrez	0	0	0	0	0	0	0	0	0	0	0	836	1.358	1.656	2.140	2.015	2.347	3.008
San Juan	0	0	0	0	0	0	0	0	0	0	0	1.559	2.533	3.090	3.993	3.760	4.379	5.612
Fernández Alonso	0	0	0	0	0	0	0	0	0	0	0	1.940	3.152	3.846	4.969	4.745	5.533	7.091
San Pedro	0	0	0	0	0	0	0	0	0	0	0	2.500	4.062	4.956	6.403	6.030	7.023	9.000
Cuatro Cañadas	0	0	0	0	0	0	0	0	0	0	0	3.000	4.875	5.948	7.684	7.236	8.428	10.800
Colpa Bélgica	0	0	0	0	0	0	0	0	0	0	0	1.071	1.740	2.123	2.743	2.583	3.008	3.855

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.5.1h Coparticipación tributaria de municipios del departamento de Beni, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Beni	12.511	28.623	35.514	40.961	48.729	43.907	50.499	47.549	52.046	57.823	74.635	81.315	100.568	122.698	158.515	149.272	173.851	222.790
Trinidad	2.597	5.941	7.779	9.014	10.785	9.691	11.146	10.494	11.482	12.754	16.463	17.936	22.183	27.064	34.964	32.926	38.347	49.142
San Javier	263	601	339	319	383	346	398	374	392	429	554	603	746	910	1.176	1.108	1.290	1.653
Riberalta	2.391	5.470	6.742	7.775	9.234	8.327	9.578	9.018	10.665	12.119	15.642	17.042	21.077	25.715	33.221	31.284	36.436	46.692
Puerto Guayaramerín	1.255	2.871	4.097	4.791	5.690	5.131	5.901	5.557	5.871	6.451	8.327	9.072	11.220	13.689	17.684	16.653	19.395	24.855
Reyes	312	714	886	1.023	1.215	1.096	1.260	1.187	1.528	1.775	2.291	2.496	3.087	3.766	4.865	4.582	5.336	6.838
Puerto Rurrenabaque	411	939	1.166	1.346	1.598	1.441	1.658	1.561	1.903	2.180	2.814	3.066	3.792	4.626	5.976	5.628	6.555	8.400
San Borja	1.099	2.513	3.119	3.600	4.276	3.856	4.434	4.175	4.848	5.481	7.075	7.708	9.533	11.630	15.025	14.149	16.479	21.118
Santa Rosa	327	747	927	1.071	1.271	1.147	1.319	1.242	1.310	1.438	1.856	2.022	2.501	3.052	3.942	3.712	4.324	5.541
Santa Ana	1.136	2.598	2.779	3.128	3.720	3.354	3.858	3.633	2.982	2.987	4.064	4.525	6.523	7.959	10.282	9.683	11.277	14.451
San Ignacio	797	1.824	2.264	2.613	3.103	2.798	3.219	3.031	3.156	3.446	4.340	4.525	5.530	6.747	8.716	8.208	9.560	12.251
Loreto	167	381	473	546	649	585	673	633	587	616	794	866	1.071	1.306	1.687	1.589	1.851	2.372
San Andrés	375	857	1.064	1.228	1.458	1.315	1.512	1.424	1.530	1.690	2.181	2.376	2.939	3.586	4.633	4.363	5.081	6.511
San Joaquín	194	444	545	628	746	673	774	729	786	870	1.122	1.223	1.512	1.845	2.384	2.245	2.615	3.351
San Ramón	213	488	616	713	847	764	878	827	864	945	1.220	1.329	1.644	2.006	2.592	2.441	2.842	3.642
Puerto Siles	48	110	132	151	180	162	186	175	157	162	210	228	282	345	445	419	488	626
Magdalena	738	1.689	1.144	1.151	1.377	1.242	1.428	1.345	1.434	1.580	2.040	2.222	2.749	3.353	4.332	4.080	4.751	6.089
Baures	0	0	576	767	905	816	939	884	840	840	1.084	1.181	1.460	1.782	2.302	2.168	2.524	3.235
Huacaya	0	0	376	501	591	533	613	578	556	591	763	831	1.028	1.254	1.620	1.526	1.777	2.278
Evaluación	0	0	445	593	699	631	725	683	1.192	1.469	1.796	1.490	1.691	2.063	2.665	2.510	2.923	3.746
Villa Bella	189	432	46	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.5.1i Coparticipación tributaria de municipios del departamento de Pando, 1994 - 2011 (p)
(En miles de Bs.)

Municipio	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Pando	1.725	3.947	4.898	5.655	6.715	6.055	6.963	6.557	7.456	8.378	10.814	11.782	14.571	17.778	22.967	21.628	25.189	32.280
Cobija	453	1.037	1.440	1.690	2.005	1.808	2.080	1.958	2.957	3.561	4.596	5.007	6.193	7.556	9.761	9.192	10.706	13.719
Porvenir	210	481	425	460	548	494	568	535	545	592	764	833	1.030	1.257	1.624	1.529	1.781	2.282
Bolpebra	51	117	145	168	199	179	206	194	181	190	246	268	331	404	522	492	573	734
Bella Flor	121	277	362	421	500	451	518	488	378	368	475	517	639	780	1.008	949	1.105	1.417
Puerto Rico	167	381	469	540	642	579	666	627	601	638	824	898	1.110	1.355	1.750	1.648	1.920	2.460
San Pedro	61	140	173	200	237	214	246	232	178	173	223	243	300	366	473	446	519	665
Fiadelfia	106	242	305	352	418	377	434	409	451	502	647	705	872	1.064	1.375	1.295	1.508	1.933
Puerto Gonzalo Moreno	166	379	378	420	500	451	519	488	544	608	784	855	1.057	1.290	1.666	1.569	1.827	2.341
San Lorenzo	110	251	384	456	541	488	561	528	517	554	715	779	963	1.175	1.518	1.429	1.665	2.133
Sena	91	209	279	326	387	349	401	378	343	357	461	502	621	758	979	922	1.074	1.377
Santa Rosa del Abuna	56	129	197	234	278	250	288	271	300	334	432	470	582	710	917	863	1.006	1.289
Ingavi (Humaita)	64	146	144	160	190	171	197	185	146	143	185	202	249	304	393	370	431	552
Nueva Esperanza	25	58	62	70	83	75	86	81	102	118	152	166	205	250	324	305	355	455
Villa Nueva (Loma Alta)	44	101	107	120	143	129	148	139	145	158	204	223	275	336	434	409	476	610
Santos Mercado	0	0	29	38	44	40	45	42	67	81	105	114	141	172	223	210	244	313

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.52 Coparticipación tributaria de universidades por departamento, 1994 - 2011 (p)
(En millones de Bs.)

Universidad del departamento	1994 ⁽¹⁾	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Total Universidades	72,1	166,7	211,4	240,9	278,9	256,7	289,4	276,3	298,3	329,9	425,9	464,0	573,9	700,1	904,5	851,2	992,0	1.271,3
Chuquisaca	5,1	11,8	14,9	16,6	20,1	18,1	20,5	19,5	19,6	21,2	27,4	29,8	36,9	45,0	58,1	54,7	63,7	81,7
La Paz	21,3	49,3	62,6	71,4	82,4	76,0	85,7	81,8	85,6	93,7	121,0	131,8	163,0	198,9	256,9	241,8	281,8	361,1
Cochabamba	12,5	28,8	36,5	41,7	48,1	44,4	50,0	47,8	52,3	58,0	74,9	81,6	101,0	123,2	159,1	149,7	174,5	223,7
Oruro	3,8	8,8	11,2	12,8	14,7	13,6	15,3	14,6	14,5	15,6	20,2	22,0	27,2	33,2	42,8	40,3	47,0	60,2
Potosí	7,2	16,8	21,3	24,3	28,0	25,8	29,1	27,8	26,6	28,3	36,5	39,8	49,2	60,0	77,5	72,9	85,0	108,9
Tanja	3,3	7,6	9,6	11,0	12,6	11,6	13,1	12,5	14,0	15,6	20,1	21,9	27,1	33,1	42,8	40,2	46,9	60,1
Santa Cruz	15,3	35,4	44,9	51,3	59,2	54,5	61,5	58,7	70,8	80,9	104,5	113,8	140,8	171,7	221,8	208,8	243,3	311,8
Beni	3,1	7,2	9,1	10,4	12,0	11,0	12,4	11,9	13,0	14,5	18,7	20,3	25,1	30,7	39,6	37,3	43,5	55,7
Pando	0,4	1,0	1,3	1,4	1,7	1,5	1,7	1,6	1,9	2,1	2,7	2,9	3,6	4,4	5,7	5,4	6,3	8,1

(p) Preliminar

(1) Transferencia otorgada a partir de julio de 1994

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.53 Transferencias del HIPC a municipios por departamento, 2001 - 2011 (p)
(En millones de Bs.)

Municipio de departamento	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Bolivia	221,2	587,0	361,9	406,3	319,9	297,5	262,4	213,8	504,1	545,4	557,0
Chuquisaca	20,1	51,6	31,8	35,7	28,1	26,1	23,0	18,8	44,3	47,9	48,9
La Paz	56,5	158,1	97,5	109,4	86,2	80,1	70,7	57,6	135,8	146,9	150,0
Cochabamba	34,8	88,2	54,4	61,0	48,1	44,7	39,4	32,1	75,7	81,9	83,6
Oruro	14,0	38,9	24,0	26,9	21,2	19,7	17,4	14,2	33,4	36,2	36,9
Potosí	26,6	76,0	46,9	52,6	41,4	38,5	34,0	27,7	65,3	70,7	72,2
Tarija	12,9	31,0	19,1	21,5	16,9	15,7	13,9	11,3	26,7	28,8	29,5
Santa Cruz	35,8	86,3	53,2	59,7	47,0	43,7	38,6	31,4	74,1	80,1	81,8
Beni	14,0	39,6	24,4	27,4	21,6	20,1	17,7	14,4	34,0	36,8	37,6
Pando	6,5	17,3	10,7	12,0	9,4	8,8	7,7	6,3	14,8	16,1	16,4

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.54a Transferencias del HIPC a municipios del departamento de Chuquisaca, 2001 - 2011 (p)
(En miles de Bs.)

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Chuquisaca	20.128	51.564	31.792	35.693	28.106	26.138	23.049	18.780	44.286	47.908	48.924
Sucre	3.222	8.594	5.299	5.949	4.685	4.357	3.842	3.130	7.381	7.985	8.155
Yotala	419	833	514	577	454	422	373	304	716	774	791
Poroma	888	2.935	1.809	2.031	1.600	1.488	1.312	1.069	2.521	2.727	2.785
Villa Azurduy	647	1.838	1.133	1.272	1.002	932	822	669	1.579	1.708	1.744
Tarvita (Villa Orías)	833	2.627	1.620	1.819	1.432	1.332	1.174	957	2.256	2.441	2.493
Zudañez (Tacopaya)	401	842	519	583	459	427	376	307	723	782	799
Presto	518	1.571	969	1.088	857	797	702	572	1.350	1.460	1.491
Villa Mojocoya	461	1.090	672	755	594	553	487	397	937	1.013	1.035
Icla	501	1.368	844	947	746	694	612	498	1.175	1.271	1.298
Padilla	656	1.445	891	1.000	788	733	646	526	1.241	1.343	1.371
Tomina	439	1.163	717	805	634	590	520	424	999	1.081	1.104
Sopachuy	367	1.042	643	721	568	528	466	380	895	968	989
Villa Alcalá	199	438	270	303	239	222	196	159	376	407	416
El Villar	308	620	382	429	338	314	277	226	533	576	589
Monteagudo	1.245	2.694	1.661	1.865	1.468	1.366	1.204	981	2.314	2.503	2.556
San Pablo de Huacareta	563	1.288	794	892	702	653	576	469	1.107	1.197	1.223
Tarabuco	1.108	2.642	1.629	1.829	1.440	1.339	1.181	962	2.269	2.454	2.507
Yamparáez	579	1.103	680	763	601	559	493	402	947	1.025	1.046
Camargo	605	1.309	807	906	713	663	585	477	1.124	1.216	1.255
San Lucas	1.975	5.178	3.193	3.584	2.823	2.625	2.315	1.886	4.447	4.811	4.914
Incahuasi	1.260	3.829	2.361	2.650	2.087	1.941	1.712	1.394	3.288	2.491	1.705
Villa Serrano	660	1.459	900	1.010	796	740	652	532	1.253	1.356	1.385
Camataqui (Villa Abecia)	156	371	229	257	202	188	166	135	318	344	352
Culpina	1.075	2.555	1.575	1.768	1.392	1.295	1.142	930	2.194	2.374	2.424
Las Carreras	155	372	229	257	203	189	166	135	319	346	353
Villa Vaca Guzmán	487	1.256	775	870	685	637	562	458	1.079	1.167	1.192
Villa de Huacaya	125	335	206	232	183	170	150	122	288	311	318
Machareti	276	764	471	529	417	387	342	278	657	710	725
Villa Charcas	0	0	0	0	0	0	0	0	0	1.064	1.910

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

**Cuadro A.54b Transferencias del HIPC a municipios del departamento de La Paz, 2001 - 2011 (p)
(En miles de Bs.)**

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
La Paz	56.471	158.088	97.469	109.430	86.170	80.136	70.665	57.575	135.776	146.882	150.000
La Paz	8.934	16.138	9.950	11.171	8.796	8.180	7.213	5.877	13.860	14.994	15.313
Palca	601	1.820	1.122	1.260	992	922	813	663	1.563	1.691	1.727
Mecapaca	465	1.131	697	783	616	573	505	412	971	1.050	1.073
Achocalla	603	1.729	1.066	1.197	943	877	773	630	1.485	1.607	1.641
El Alto de La Paz	12.295	42.605	26.268	29.491	23.223	21.596	19.044	15.516	36.591	39.585	40.427
Viacha	2.117	6.427	3.962	4.449	2.410	2.101	1.853	1.509	3.559	3.851	3.932
Guaqui	248	762	470	528	415	386	341	278	655	708	723
Tiahuanaco	656	2.079	1.282	1.439	801	702	619	504	1.189	1.287	1.314
Desaguadero	173	375	231	259	204	190	168	137	322	348	356
Caranavi	1.893	4.866	3.000	3.368	2.652	2.467	2.175	1.772	4.179	4.111	3.880
Sica Sica (Villa Aroma)	849	3.123	1.926	2.162	1.702	1.583	1.396	1.137	2.682	2.902	2.963
Umala	318	1.065	657	737	581	540	476	388	915	990	1.011
Ayo Ayo	334	917	565	635	500	465	410	334	788	852	870
Calamarca	475	1.443	890	999	786	731	645	525	1.239	1.341	1.369
Patacamaya	700	2.180	1.344	1.509	1.188	1.105	974	794	1.872	2.025	2.069
Colquencha	251	975	601	675	531	494	436	355	837	906	925
Collana	83	269	166	186	146	136	120	98	231	250	255
Inquisivi	783	2.126	1.311	1.472	1.159	1.078	951	774	1.826	1.976	2.018
Quime	237	660	407	457	360	335	295	240	567	613	626
Cajuta	384	777	479	538	423	394	347	283	667	722	737
Colquiri	644	2.310	1.424	1.599	1.259	1.171	1.033	841	1.984	2.147	2.192
Ichoca	344	880	542	609	480	446	393	320	756	817	835
Licomá Pampa	100	247	152	171	134	125	110	90	212	229	234
Achacachi	2.628	7.526	4.640	5.209	4.096	3.809	3.359	2.737	6.454	6.030	5.420
Ancoraimés	691	1.797	1.141	1.281	1.009	938	827	674	1.589	1.719	1.756
Sorata	751	2.167	1.329	1.492	1.175	1.093	964	785	1.851	2.003	2.045
Guamán	1.134	2.673	1.648	1.850	652	503	444	362	853	922	942
Tacacoma	286	688	424	476	375	349	308	251	591	639	653
Tipuani	455	620	382	429	338	314	277	226	533	576	588
Quiabaya	103	356	219	246	194	180	159	130	306	331	338
Combaya	144	343	212	237	193	180	159	129	305	330	337
Copacabana	571	1.293	797	895	705	655	578	471	1.110	1.201	1.227
San Pedro de Tiquina	225	555	342	384	302	281	248	202	476	515	526
Tiño Yurapanqui	68	239	147	165	130	121	107	87	205	222	227
Chuma	457	1.698	1.028	1.152	907	843	743	606	1.428	1.545	1.578
Ayata	279	1.243	767	861	678	630	556	453	1.068	1.155	1.180
Aucapatá	227	636	392	440	347	322	284	232	546	591	603
Corocoro	468	1.181	728	817	644	598	528	430	1.014	1.097	1.120
Cajaviaviri	465	1.302	803	901	710	660	582	474	1.118	1.210	1.236
Calacoto	355	1.018	628	705	555	516	455	371	874	946	966
Comanche	200	465	287	322	253	236	208	169	399	432	441
Charaña	104	304	187	210	166	154	136	111	261	282	288
Waldo Ballivián	71	223	138	155	122	113	100	81	192	208	212
Nazacara de Pacajes	5	28	17	19	15	14	12	10	24	26	27
Santiago de Callapa	367	1.078	665	746	588	547	482	393	926	1.002	1.023
Puerto Acosta	1.362	3.563	2.168	2.358	1.807	1.681	1.482	1.207	2.847	2.305	1.608
Mosocoma	690	1.805	1.163	1.463	1.256	1.168	1.030	839	1.979	2.141	2.187
Carabuco	621	1.952	1.175	1.245	930	865	763	622	1.466	1.586	1.620
Apolo	710	1.877	1.157	1.299	1.023	951	839	684	1.612	1.744	1.781
Pelechuco	244	615	379	426	335	312	275	224	528	572	584
Luribay	441	958	598	771	607	564	498	405	956	1.034	1.056
Sapahaqui	398	1.367	841	917	722	671	592	482	1.138	1.231	1.257
Yaco	321	1.062	655	735	579	538	475	387	912	986	1.007
Malla	104	461	284	319	252	234	206	168	396	429	438
Cairoma	449	1.221	748	767	604	562	495	404	952	1.030	1.052
Chulumani (Villa de la Libertad)	420	867	534	600	473	439	387	316	745	805	823
Irupana (Villa de Lanza)	459	1.003	619	694	547	509	448	365	862	932	952
Yanacachi	116	255	157	176	139	129	114	93	219	237	242
Palos Blancos	571	1.531	944	1.060	839	781	689	561	1.323	1.432	1.462
La Asunta	583	1.814	1.119	1.256	989	920	811	661	1.558	1.686	1.721
Pucarani	1.068	3.217	1.983	2.181	1.680	1.557	1.373	1.119	2.639	2.855	2.915
Laja	728	2.056	1.267	1.423	1.120	1.042	919	749	1.765	1.910	1.951
Batallas	816	2.173	1.335	1.514	1.222	1.137	1.002	817	1.926	2.084	2.128
Puerto Pérez	352	982	611	715	570	536	472	385	908	982	1.003
Coroico	409	892	550	618	486	452	399	325	766	829	847
Coripata	423	929	573	643	506	471	415	338	798	863	881
Ixiamas	181	527	325	365	287	267	235	192	452	489	500
San Buenaventura	193	507	313	351	277	257	227	185	436	472	482
General Juan José Pérez (Charazani)	417	1.246	768	857	671	624	551	449	1.058	1.144	1.169
Curva	88	284	175	197	155	144	127	104	244	264	270
San Pedro de Curahuara	269	1.033	637	715	563	524	462	376	887	960	980
Papel Pampa	237	729	450	505	398	370	326	266	626	678	692
Chacarilla	58	199	122	137	108	101	89	72	171	185	188
Santiago de Machaca	162	452	279	313	246	229	202	165	388	420	429
Citacora	42	175	108	121	95	89	78	64	150	162	166
Mapiri	0	0	0	0	455	482	425	346	816	883	902
Teoponte	0	0	0	0	345	365	322	262	618	669	683
San Andrés de Machaca	0	0	0	0	367	388	342	279	658	711	726
Jesús de Machaca	0	0	0	0	727	769	678	552	1.303	1.409	1.439
Taraco	0	0	0	0	332	352	310	253	596	645	658
Huarina	0	0	0	0	0	0	0	0	0	469	842
Santiago de Huata	0	0	0	0	0	0	0	0	0	475	853
Escoma	0	0	0	0	0	0	0	0	0	418	889
Humanata	0	0	0	0	0	0	0	0	0	365	662
Alto Beni	0	0	0	0	0	0	0	0	0	408	732

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.54c Transferencias del HIPC a municipios del departamento de Cochabamba, 2001 - 2011 (p)
(En miles de Bs.)

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Cochabamba	34.808	88.174	54.364	61.035	48.062	44.696	39.414	32.113	75.729	81.912	83.641
Cochabamba	6.239	12.936	7.976	8.955	7.051	6.558	5.783	4.711	11.111	12.020	12.275
Quillacollo	1.776	2.991	1.844	2.070	1.630	1.516	1.337	1.089	2.569	2.779	2.838
Sipe Sipe	729	2.282	1.407	1.580	1.244	1.157	1.020	831	1.960	2.121	2.166
Tiquipaya	546	1.609	992	1.114	877	816	719	586	1.382	1.495	1.527
Vinto	731	1.756	1.083	1.215	957	890	785	639	1.508	1.631	1.666
Colcapirhua	484	710	438	491	387	360	317	258	609	659	673
Aiquile	1.001	3.056	1.884	2.116	1.666	1.549	1.366	1.113	2.625	2.840	2.900
Pasorapa	227	523	323	362	285	265	234	191	450	486	497
Omereque	240	593	366	411	323	301	265	216	509	551	563
Ayopaya (Villa de Independencia)	1.443	4.191	2.584	2.901	2.285	2.125	1.874	1.527	3.600	3.894	3.977
Morochata	1.358	5.019	3.095	3.474	2.736	2.544	2.244	1.828	4.311	3.300	2.371
Sacaba	1.752	4.280	2.639	2.963	2.333	2.170	1.913	1.559	3.676	3.977	4.062
Colomi	707	1.553	958	1.075	894	835	737	600	1.415	1.531	1.564
Villa Tunari	2.253	5.232	3.226	3.622	2.804	2.604	2.296	1.871	4.412	4.773	4.875
Punata	828	1.318	812	912	718	668	589	480	1.132	1.224	1.250
Villa Rivero	247	515	318	356	281	261	230	188	442	478	489
San Benito (Villa José Quintín Mendoza)	424	781	481	540	426	396	349	284	671	725	741
Tacachi	18	88	54	61	44	40	35	29	68	74	75
Cuchumuella (Villa Gualberto Villarroel)	85	172	106	119	98	92	81	66	155	168	172
Tarata	344	767	473	531	418	389	343	279	659	713	728
Anzaldo	506	1.198	739	829	653	607	536	436	1.029	1.113	1.137
Arbieto	259	500	309	346	273	254	224	182	430	465	475
Sacabamba	203	613	378	424	334	311	274	223	526	569	581
Cliza	591	1.037	639	713	558	519	458	373	880	952	972
Toco	230	488	301	342	273	253	223	182	429	465	474
Tolata	121	277	171	192	151	140	124	101	238	257	263
Capinota	653	1.627	1.003	1.126	887	825	727	592	1.397	1.511	1.543
Santivañez	258	476	293	329	259	241	213	173	409	442	452
Sicaya	128	275	170	190	150	139	123	100	236	255	261
Tapacari	1.140	4.372	2.695	3.026	2.383	2.216	1.954	1.592	3.755	4.062	4.148
Totora	695	1.612	994	1.116	879	817	721	587	1.385	1.498	1.530
Pojo	948	3.450	2.127	2.388	891	702	619	504	1.189	1.286	1.313
Pocona	643	1.459	899	1.010	795	740	652	531	1.253	1.355	1.384
Chimoré	442	1.403	865	971	765	711	627	511	1.205	1.304	1.332
Puerto Villarroel	1.182	3.429	2.114	2.373	1.934	1.807	1.593	1.298	3.062	3.312	3.382
Arani	469	848	523	587	462	430	379	309	728	788	805
Vacas	516	1.440	888	997	785	730	644	524	1.237	1.338	1.366
Arque	543	2.062	1.271	1.427	1.148	1.070	943	769	1.813	1.961	2.003
Tacopaya	547	2.010	1.239	1.391	1.071	994	877	714	1.684	1.822	1.861
Bolivar	393	1.286	793	890	701	652	575	468	1.104	1.195	1.220
Tiraque	1.472	3.191	1.967	2.209	1.739	1.617	1.426	1.162	2.741	2.257	1.756
Mizque	984	3.388	2.089	2.345	1.847	1.717	1.515	1.234	2.910	3.148	3.215
Vila Vila	245	655	404	454	357	332	293	239	563	609	622
Alalay	209	704	434	487	384	357	315	256	605	654	668
Entre Ríos	0	0	0	0	925	979	863	703	1.658	1.794	1.832
Cocapata	0	0	0	0	0	0	0	0	0	1.351	2.369
Shinahota	0	0	0	0	0	0	0	0	0	707	1.269

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.54d Transferencias del HIPC a municipios del departamento de Oruro, 2001 - 2011 (p)
(En miles de Bs.)

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Oruro	13.996	38.932	24.004	26.949	21.221	19.735	17.403	14.179	33.438	36.174	36.942
Oruro	5.482	13.357	8.235	9.246	6.296	5.729	5.052	4.116	9.707	10.501	10.724
Caracollo	927	3.020	1.862	2.090	1.686	1.573	1.387	1.130	2.664	2.908	2.997
El Choro	230	1.005	619	695	548	509	449	366	863	908	900
Challapata	1.422	4.018	2.477	2.781	2.190	2.037	1.796	1.463	3.451	3.733	3.813
Santuario de Quillacas	133	376	232	260	205	191	168	137	323	350	357
Huanuni	765	1.891	1.166	1.309	1.031	958	845	689	1.624	1.757	1.794
Machacamarca	201	350	216	242	191	177	156	127	300	325	332
Poopó (Villa Poopó)	277	738	455	511	402	374	330	269	634	686	700
Pazña	382	648	399	448	353	328	289	236	556	602	615
Antequera	143	331	204	229	181	168	148	121	284	308	314
Eucaliptus	273	774	477	536	422	393	346	282	665	719	735
Santiago de Huari	516	1.634	1.007	1.131	890	828	730	595	1.403	1.518	1.550
Totora	301	880	542	609	479	446	393	320	755	817	835
Corque	424	1.527	941	1.057	832	774	683	556	1.311	1.419	1.449
Choque Cota	118	284	175	177	127	118	104	85	200	216	221
Curahuara de Carangas	300	773	477	535	421	392	346	282	664	718	734
Turco	244	557	343	405	331	308	272	221	522	565	577
Huachacalla	46	132	81	91	72	67	59	48	113	122	125
Escara	26	121	75	84	66	61	54	44	104	112	115
Cruz de Machacamarca	10	147	91	102	80	75	66	54	126	137	140
Yunguyo de Litoral	7	40	24	27	22	20	18	14	34	37	38
Esmeralda	24	126	77	87	68	64	56	46	108	117	119
Toledo	388	1.248	770	864	681	633	558	455	1.072	1.160	1.185
Andamarca (Santiago de Andamarca)	202	758	468	525	413	384	339	276	651	705	720
Belén de Andamarca	69	227	140	157	124	115	101	83	195	211	215
Salinas de G. Mendoza	382	1.382	852	957	753	701	618	503	1.187	1.284	1.311
Pampa Aullagas	110	472	291	327	257	239	211	172	406	439	448
La Rivera	15	51	32	36	28	26	23	19	44	48	49
Todos Santos	15	60	37	41	33	30	27	22	51	56	57
Carangas	9	63	39	43	34	32	28	23	54	58	59
Sabaya	118	642	396	444	350	325	287	234	551	597	609
Coipasa	24	79	49	55	43	40	35	29	68	73	75
Chipaya	78	281	173	195	153	142	126	102	241	261	267
Huayllamarca (Santiago de Huayllamarca)	334	942	581	652	513	477	421	343	809	875	894
Sorocachi	0	0	0	0	945	1.000	882	719	1.694	1.833	1.872

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.54e Transferencias del HIPC a municipios del departamento de Potosí, 2001 - 2011 (p)
(En miles de Bs.)

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Potosí	26.634	76.022	46.872	52.623	41.438	38.536	33.982	27.687	65.293	70.657	72.174
Potosí	2.562	8.426	5.195	5.833	4.593	4.271	3.767	3.069	7.237	7.829	7.996
Tinguipaya	901	3.624	2.234	2.508	1.975	1.837	1.620	1.320	3.112	3.367	3.439
Yocalla	323	725	447	502	395	368	324	264	623	674	688
Urmiri	81	253	156	175	138	128	113	92	217	235	240
Uncía	1.091	2.962	1.826	2.050	1.614	1.501	1.324	1.079	2.544	2.373	2.130
Chayanta	647	1.851	1.141	1.281	1.009	938	827	674	1.589	1.719	1.756
Llallagua	1.098	2.661	1.641	1.842	1.451	1.349	1.190	969	2.286	2.473	2.525
Betanzos	1.580	4.350	2.686	3.040	2.394	2.226	1.963	1.600	3.772	4.081	4.168
Chaqui	462	1.093	674	756	596	554	488	398	938	1.015	1.037
Tacobamba	677	2.308	1.423	1.597	1.258	1.170	1.032	840	1.982	2.144	2.190
Colquechaca	1.330	5.064	3.122	3.506	2.761	2.567	2.264	1.844	4.350	4.706	4.806
Ravelo	1.073	3.299	2.034	2.283	1.798	1.672	1.475	1.201	2.833	3.065	3.130
Pocoata	994	3.134	1.932	2.169	1.708	1.589	1.401	1.141	2.692	2.912	2.974
Ocurí	826	2.939	1.812	2.034	1.602	1.490	1.314	1.070	2.524	2.731	2.789
San Pedro	1.367	4.802	2.961	3.324	2.618	2.434	2.147	1.749	4.125	4.462	4.557
Toro Toro	544	1.672	1.031	1.157	911	847	747	609	1.436	1.553	1.586
Cotagaita	1.171	2.606	1.607	1.804	1.420	1.321	1.165	949	2.238	2.421	2.473
Vitichi	668	1.299	801	899	708	658	581	473	1.116	1.207	1.233
Tupiza	1.265	2.496	1.539	1.728	1.361	1.265	1.116	909	2.144	2.319	2.369
Atocha	286	635	391	439	346	322	284	231	545	590	602
Colcha K (Villa Martín)	355	920	567	637	501	466	411	335	790	855	873
San Pedro de Quemes	23	72	45	50	39	37	32	26	62	67	69
San Pablo de Lipez	117	310	191	215	169	157	139	113	266	288	294
Mojinete	29	69	43	48	38	35	31	25	59	64	65
San Antonio de Esmoruco	61	215	132	149	117	109	96	78	184	200	204
Sacaca (Villa de Sacaca)	870	2.809	1.732	1.945	1.531	1.424	1.256	1.023	2.413	2.610	2.666
Caripuyo	456	1.340	826	928	731	679	599	488	1.151	1.245	1.272
Puna (Villa Talavera)	2.133	5.069	3.121	3.480	2.672	2.480	2.187	1.782	4.201	3.453	2.680
Caiza D	439	945	583	654	583	548	483	393	928	1.004	1.025
Uyuni	568	1.429	881	989	779	724	639	520	1.227	1.327	1.356
Tomave	563	1.442	889	998	786	731	645	525	1.238	1.340	1.368
Porco	178	528	326	366	288	268	236	192	454	491	501
Arapampa	249	801	494	555	437	406	358	292	688	745	760
Acasio	318	797	492	552	435	404	356	290	685	741	757
Llica	105	246	152	170	134	125	110	90	211	228	233
Tahua	69	234	144	162	128	119	105	85	201	218	222
Villazón	1.089	2.413	1.488	1.671	1.316	1.223	1.079	879	2.073	2.242	2.290
San Agustín	65	183	113	127	100	93	82	67	157	170	174
Ckochas	0	0	0	0	0	0	0	0	0	1.089	1.955
Chuquiuta (Ayllu Jucumani)	0	0	0	0	0	0	0	0	0	403	725

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.54f Transferencias del HIPC a municipios del departamento de Tarija, 2001 - 2011 (p)
(En miles de Bs.)

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Tarija	12.891	31.038	19.137	21.485	16.918	15.733	13.874	11.304	26.657	28.839	29.452
Tarija	2.970	3.787	2.335	2.622	2.064	1.920	1.693	1.379	3.253	3.519	3.594
Padcaya	1.211	3.434	2.117	2.377	1.872	1.741	1.535	1.251	2.950	3.191	3.259
Bermejo	867	2.031	1.252	1.406	1.107	1.030	908	740	1.744	1.887	1.927
Yacuiba	1.976	6.133	3.782	4.246	3.343	3.109	2.742	2.234	5.268	5.699	5.820
Caraparí	579	1.580	974	1.093	861	801	706	575	1.357	1.468	1.499
Villamontes	780	2.097	1.293	1.452	1.143	1.063	937	764	1.801	1.949	1.990
Uriondo (Concepción)	722	1.757	1.083	1.216	958	891	785	640	1.509	1.633	1.667
Yunchara	406	1.147	707	794	625	582	513	418	986	1.066	1.089
San Lorenzo	1.245	3.299	2.034	2.284	1.798	1.672	1.475	1.202	2.834	3.066	3.131
El Puente	845	1.908	1.176	1.321	1.040	967	853	695	1.639	1.773	1.810
Entre Ríos	1.288	3.863	2.382	2.674	2.106	1.958	1.727	1.407	3.318	3.589	3.666

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.54g Transferencias del HIPC a municipios del departamento de Santa Cruz, 2001 - 2011 (p)
(En miles de Bs.)

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Santa Cruz	35.781	86.256	53.183	59.709	47.018	43.725	38.558	31.415	74.084	80.146	81.850
Santa Cruz de La Sierra	11.255	22.366	13.790	15.482	12.178	11.324	9.986	8.136	19.186	20.756	21.197
Cotoca	693	1.747	1.077	1.209	952	886	781	636	1.501	1.623	1.658
Ayacucho (Porongo)	413	1.034	638	716	564	524	462	377	888	961	981
La Guardia	749	1.783	1.100	1.234	972	904	797	649	1.532	1.657	1.692
El Torno	983	2.854	1.760	1.975	1.556	1.447	1.276	1.039	2.451	2.652	2.708
Warnes	1.103	2.457	1.515	1.701	1.353	1.259	1.110	905	2.133	2.308	2.357
San Ignacio (San Ignacio de Velasco)	1.355	3.750	2.312	2.596	2.044	1.901	1.676	1.366	3.221	3.484	3.558
San Miguel (San Miguel de Velasco)	400	1.075	663	744	586	545	480	391	923	999	1.020
San Rafael	137	519	320	360	283	263	232	189	446	483	493
Buena Vista	497	1.134	699	785	618	575	507	413	974	1.054	1.076
San Carlos	715	1.891	1.166	1.309	717	626	552	450	1.061	1.148	1.172
Yapacaní	921	2.604	1.605	1.802	1.419	1.320	1.164	948	2.236	2.419	2.471
San José	434	1.139	702	788	621	577	509	415	978	1.058	1.080
Pailón	477	1.801	1.111	1.247	1.004	937	826	673	1.588	1.717	1.754
Roboré	394	926	571	641	505	469	414	337	795	860	879
Portachuelo	536	1.086	670	752	494	447	394	321	757	819	836
Santa Rosa del Sara	437	1.597	986	1.107	872	811	715	583	1.374	1.486	1.518
Lagunillas	195	598	369	414	326	303	267	218	513	555	567
Charagua	862	2.288	1.411	1.584	1.247	1.160	1.023	833	1.965	2.126	2.171
Cabezas	631	1.684	1.038	1.166	918	854	753	613	1.447	1.565	1.598
Cuevo	127	343	212	238	187	174	153	125	295	319	326
Gutiérrez	529	1.543	951	1.068	841	782	690	562	1.325	1.434	1.464
Camiri	555	949	585	657	517	481	424	346	815	882	901
Boyubibe	142	351	217	243	191	178	157	128	302	326	333
Vallegrande	573	1.027	633	711	560	520	459	374	882	954	974
Trigal	82	168	104	116	92	85	75	61	144	156	159
Moro Moro	177	351	216	243	191	178	157	128	301	326	333
Postrer Valle	75	223	138	154	122	113	100	81	192	207	212
Pucara	121	279	172	193	152	141	125	102	240	259	265
Samaipata	354	634	391	439	346	322	284	231	545	589	602
Pampa Grande	235	649	400	449	354	329	290	236	557	603	616
Mairana	212	553	341	383	302	280	247	202	475	514	525
Quirusillas	66	184	113	127	100	93	82	67	158	171	174
Montero	1.216	2.188	1.349	1.515	1.193	1.109	978	797	1.879	2.033	2.076
General Agustín Saavedra	508	1.240	765	858	676	629	554	452	1.065	1.152	1.177
Mineros	1.362	3.371	2.079	2.334	766	574	507	413	973	1.053	1.075
Concepción	517	1.563	963	1.082	852	792	699	569	1.342	1.452	1.483
San Javier	324	1.199	739	830	653	608	536	437	1.029	1.114	1.137
San Julián	1.919	5.194	3.202	3.595	2.148	1.910	1.684	1.372	3.236	3.501	3.575
San Matías	504	1.161	716	804	633	589	519	423	997	1.079	1.102
Comarapa	513	1.396	861	966	761	707	624	508	1.199	1.297	1.324
Saipina	182	480	296	332	262	243	215	175	412	446	455
Puerto Suárez	466	906	559	627	280	233	205	167	394	426	435
Puerto Quijarro	188	276	170	191	150	140	123	100	237	256	262
Ascención de Guarayos	553	1.826	1.126	1.264	996	926	816	665	1.569	1.697	1.733
Urubichá	228	741	457	513	404	376	331	270	637	689	703
El Puente	273	942	580	652	513	477	421	343	809	875	893
Okinawa Uno	228	925	570	640	504	469	414	337	795	860	878
San Antonio de Lomerio	186	754	465	522	411	382	337	275	647	700	715
San Ramón	177	508	313	351	277	257	227	185	436	472	482
El Carmen Rivero Tórrez	0	0	0	0	214	227	200	163	384	415	424
San Juan	0	0	0	0	314	332	293	239	563	609	622
Fernández Alonso	0	0	0	0	482	510	449	366	863	934	954
San Pedro	0	0	0	0	591	625	551	449	1.059	1.146	1.170
Cuatro Cañadas	0	0	0	0	660	699	616	502	1.184	1.281	1.308
Colpa Bélgica	0	0	0	0	98	104	91	74	176	190	194

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.54h Transferencias del HIPC a municipios del departamento de Beni, 2001 - 2011 (p)
(En miles de Bs.)

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Beni	13.984	39.618	24.426	27.424	21.595	20.082	17.709	14.429	34.026	36.810	37.593
Trinidad	1.906	6.080	3.749	4.209	3.314	3.082	2.718	2.215	5.222	5.650	5.770
San Javier	227	387	238	268	211	196	173	141	332	359	367
Riberalta	2.788	9.187	5.664	6.359	5.008	4.657	4.107	3.346	7.891	8.536	8.718
Puerto Guayaramerín	1.178	2.886	1.779	1.998	1.573	1.463	1.290	1.051	2.479	2.682	2.739
Reyes	402	1.337	824	926	729	678	598	487	1.149	1.243	1.269
Puerto Rurrenabaque	508	1.625	1.002	1.125	886	824	727	592	1.396	1.510	1.542
San Borja	1.615	5.044	3.110	3.492	2.750	2.557	2.255	1.837	4.332	4.687	4.787
Santa Rosa	490	1.080	666	747	588	547	483	393	927	1.003	1.024
Santa Ana	1.028	1.750	1.096	1.329	1.289	1.216	1.073	874	2.061	2.229	2.277
San Ignacio	1.289	3.235	1.986	2.175	1.637	1.517	1.337	1.090	2.570	2.780	2.839
Loreto	270	625	385	432	341	317	279	228	537	580	593
San Andrés	592	1.519	936	1.051	828	770	679	553	1.304	1.411	1.441
San Joaquín	236	631	389	436	335	305	269	219	517	559	571
San Ramón	194	569	351	394	310	289	254	207	489	529	540
Puerto Siles	63	115	71	79	71	73	64	52	123	133	136
Magdalena	461	1.296	799	897	706	657	579	472	1.113	1.204	1.230
Baures	287	612	377	424	334	310	274	223	526	569	581
Huacaraje	207	440	271	305	240	223	197	160	378	409	418
Exaltación	244	1.199	732	777	445	402	355	289	681	737	753

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.54i Transferencias del HIPC a municipios del departamento de Pando, 2001 - 2011 (p)
(En miles de Bs.)

Municipio	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Pando	6.502	17.277	10.651	11.958	9.416	8.757	7.722	6.291	14.836	16.050	16.392
Cobija	742	3.062	1.888	2.120	1.669	1.552	1.369	1.115	2.630	2.845	2.906
Porvenir	483	980	604	678	534	497	438	357	842	910	930
Bolpebra	275	537	331	372	293	272	240	196	462	499	510
Bella Flor	718	1.082	667	749	590	548	484	394	929	1.005	1.026
Puerto Rico	717	1.647	1.016	1.140	898	835	736	600	1.415	1.530	1.563
San Pedro	292	679	419	470	370	344	304	247	583	631	644
Filadelfia	531	1.427	880	988	778	723	638	520	1.225	1.326	1.354
Puerto Gonzalo Moreno	572	2.005	1.236	1.388	1.093	1.016	896	730	1.722	1.863	1.903
San Lorenzo	636	2.052	1.265	1.420	1.119	1.040	917	747	1.762	1.907	1.947
Sena	490	1.118	689	774	609	567	500	407	960	1.039	1.061
Santa Rosa del Abuna	435	1.009	621	697	549	510	450	367	865	935	955
Ingavi (Humaita)	315	541	333	374	295	274	242	197	464	502	513
Nueva Esperanza	71	310	191	214	169	157	138	113	266	288	294
Villa Nueva (Loma Alta)	170	599	369	415	327	304	268	218	515	557	569
Santos Mercado	55	229	141	158	125	116	102	83	196	213	217

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

**Cuadro A.55 Transferencias del IDH a gobernaciones,
2005 - 2011 (p)
(En millones de Bs.)**

Gobernaciones	2005	2006	2007	2008	2009	2010	2011
Total Gobernacione	894,6	1.815,0	1.956,1	1.095,7	918,4	963,0	1.283,3
Chuquisaca	73,6	195,4	208,0	125,8	98,3	102,7	137,1
La Paz	113,2	195,5	211,8	114,2	98,3	102,7	137,1
Cochabamba	54,0	195,5	208,2	123,6	98,3	102,7	137,1
Oruro	113,2	195,5	211,8	114,2	98,3	102,7	137,1
Potosí	113,2	195,5	211,8	114,2	98,3	102,7	137,1
Tarija	139,6	250,0	273,4	154,7	131,9	141,3	186,4
Santa Cruz	61,7	196,5	207,6	120,4	98,3	102,7	137,1
Beni	113,2	195,5	211,8	114,2	98,3	102,7	137,1
Pando	113,2	195,5	211,8	114,2	98,3	102,7	137,1

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

**Cuadro A.56 Transferencias per cápita del IDH a gobernaciones,
2005 - 2011 (p)
(En Bs.)**

Gobernaciones	2005	2006	2007	2008	2009	2010	2011
Total Gobernacione	94,9	188,5	199,0	109,3	89,8	92,4	120,8
Chuquisaca	122,3	319,5	334,8	199,4	153,4	157,9	207,5
La Paz	43,0	73,2	78,0	41,4	35,1	36,2	47,6
Cochabamba	32,3	114,3	119,1	69,2	53,9	55,2	72,2
Oruro	261,0	447,3	480,5	257,2	219,7	227,8	301,7
Potosí	147,3	253,1	272,7	146,4	125,4	130,3	172,7
Tarija	304,1	530,2	564,6	311,3	258,8	270,5	348,6
Santa Cruz	25,8	79,6	81,5	45,8	36,3	36,9	47,9
Beni	278,0	471,4	501,3	265,6	224,7	230,7	302,7
Pando	1.696,7	2.811,7	2.923,7	1.516,2	1.256,4	1.265,6	1.632,6

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.57 Transferencias del IDH a municipios por departamento, 2005 - 2011 (p)
(En millones de Bs.)

Municipio del departamento	2005	2006	2007	2008	2009	2010	2011
Total Municipios	267,1	1.370,7	1.573,2	2.926,7	3.012,7	3.157,2	4.208,2
Chuquisaca	17,2	118,4	126,0	254,4	270,0	282,1	376,6
La Paz	48,1	243,6	307,5	494,4	496,4	518,7	692,3
Cochabamba	27,5	166,6	195,2	344,9	357,2	373,2	498,2
Oruro	25,9	118,5	128,3	261,6	270,0	282,1	376,6
Potosí	25,9	118,5	128,3	261,6	270,0	282,1	376,6
Tarija	33,7	151,5	165,7	351,3	362,3	388,1	511,9
Santa Cruz	37,1	216,7	265,5	435,5	446,6	466,6	622,8
Beni	25,9	118,5	128,3	261,6	270,0	282,1	376,6
Pando	25,9	118,5	128,3	261,6	270,0	282,1	376,6

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.58 Transferencias per cápita del IDH a municipios por departamento, 2005 - 2010 (p)
(En Bs.)

Municipio del departamento	2005	2006	2007	2008	2009	2010	2011
Total Municipios	28,3	142,4	160,1	291,9	294,6	302,8	396,1
Chuquisaca	28,7	193,6	202,8	403,1	421,4	433,6	569,9
La Paz	18,3	91,1	113,2	179,3	177,4	182,6	240,3
Cochabamba	16,4	97,5	111,7	193,1	195,8	200,4	262,3
Oruro	59,7	271,1	291,2	589,0	603,5	625,8	828,6
Potosí	33,7	153,4	165,2	335,2	344,3	357,8	474,4
Tarija	73,3	321,3	342,1	706,9	710,8	743,1	957,4
Santa Cruz	15,5	87,8	104,3	165,8	165,0	167,5	217,6
Beni	63,6	285,7	303,7	608,2	617,0	633,6	831,4
Pando	388,1	1.703,8	1.771,7	3.472,0	3.451,0	3.476,1	4.484,1

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.59 Transferencias del IDH a universidades por departamento, 2005 - 2011 (p)
(En millones de Bs.)

Universidad del departamento	2005	2006	2007	2008	2009	2010	2011
Total Universidades	56,6	330,5	383,9	453,9	433,5	449,4	601,9
Chuquisaca	4,3	29,6	31,5	37,7	34,7	36,3	48,5
La Paz	1,8	48,7	67,5	82,4	77,7	76,4	104,9
Cochabamba	6,9	41,7	48,8	59,8	56,5	59,1	78,9
Oruro	6,5	29,6	32,1	35,8	34,7	36,3	48,5
Potosí	6,4	29,6	32,1	35,8	34,7	36,3	48,5
Tarija	8,4	37,9	41,4	48,1	46,6	49,9	65,9
Santa Cruz	9,3	54,2	66,4	82,7	78,9	82,4	110,0
Beni	6,5	29,6	32,1	35,8	34,7	36,3	48,5
Pando	6,5	29,6	32,1	35,8	34,7	36,3	48,5

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.60 Transferencias de regalías por hidrocarburos a gobernaciones, 2005 - 2011 (p)
(En millones de Bs.)

Gobernaciones	2005	2006	2007	2008	2009	2010	2011
Total Gobernacione	1.607,5	2.076,4	2.190,9	2.371,6	2.428,5	2.552,9	3.149,3
Chuquisaca	38,3	67,9	75,6	137,1	138,1	119,8	135,2
La Paz	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Cochabamba	239,1	248,6	264,5	265,4	238,6	206,8	219,5
Oruro	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Potosí	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Tarija	943,9	1.288,1	1.354,1	1.436,8	1.492,0	1.610,7	1.951,3
Santa Cruz	254,0	299,4	314,0	335,0	357,4	402,8	580,5
Beni	88,9	115,1	121,7	131,5	134,9	141,8	175,2
Pando	43,4	57,4	60,9	65,7	67,5	70,9	87,6

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.61 Transferencias per cápita de regalías por hidrocarburos a gobernaciones, 2005 - 2011 (p)
(En Bs.)

Prefectura	2005	2006	2007	2008	2009	2010	2011
Total Prefecturas	170,5	215,7	222,9	236,5	237,5	244,9	296,4
Chuquisaca	63,6	111,0	121,7	217,2	215,5	184,2	204,6
La Paz	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Cochabamba	143,0	145,4	151,3	148,6	130,8	111,1	115,6
Oruro	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Potosí	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Tarija	2.056,4	2.731,5	2.796,3	2.891,0	2.927,2	3.083,7	3.649,5
Santa Cruz	106,3	121,3	123,3	127,6	132,1	144,6	202,8
Beni	218,5	277,5	288,1	305,8	308,3	318,5	386,8
Pando	650,7	825,1	840,7	872,7	862,1	873,8	1.043,1

(p) Preliminar

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

V. SECTOR SOCIAL

Cuadro A.62 Población proyectada según departamento, 2000 - 2011 (p)
(En número de personas)

Departamento	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Bolivia	8.427.790	8.624.268	8.823.743	9.024.922	9.226.511	9.427.219	9.627.269	9.827.522	10.027.644	10.227.299	10.426.154	10.624.495
Chuquisaca	551.401	561.468	571.598	581.739	591.833	601.823	611.659	621.383	631.062	640.768	650.570	660.813
La Paz	2.415.081	2.458.437	2.501.696	2.544.814	2.587.732	2.630.381	2.672.793	2.715.016	2.756.989	2.798.653	2.839.946	2.881.531
Cochabamba	1.483.641	1.520.794	1.558.323	1.596.096	1.633.984	1.671.860	1.709.806	1.747.906	1.786.040	1.824.086	1.861.924	1.899.406
Oruro	413.600	417.776	421.850	425.826	429.705	433.481	437.131	440.657	444.093	447.468	450.814	454.462
Potosí	742.015	747.601	753.053	758.337	763.406	768.203	772.578	776.568	780.392	784.265	788.406	793.870
Tarija	397.578	409.483	421.665	434.035	446.508	459.001	471.563	484.249	496.988	509.708	522.339	534.687
Santa Cruz	2.004.753	2.078.444	2.154.497	2.232.095	2.310.449	2.388.799	2.467.440	2.546.881	2.626.697	2.706.465	2.785.762	2.862.811
Beni	366.864	374.822	382.893	390.997	399.054	406.982	414.758	422.434	430.049	437.636	445.234	452.934
Pando	52.857	55.444	58.169	60.984	63.840	66.689	69.541	72.427	75.335	78.250	81.160	83.982

(p) Preliminar

Fuente: Instituto Nacional de Estadística (INE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.63 Salario mínimo nacional, 1990 - 2011
(En Bs.)

Año	Decreto Supremo/Ley/ Resolución Ministerial	Fecha de promulgación	Salario mínimo nacional
1990	D.S. 22468	06-Abril-1990	77,3
1991	D.S. 22739	01-Marzo-1991	120,0
1992	D.S. 23093	03-Marzo-1992	135,0
1993	D.S. 23410	16-Febrero-1993	160,0
1994	D.S. 23791	30-Mayo-1995	190,0
1995	D.S. 24067	10-Julio-1995	205,0
1996	D.S. 24280	20-Abril-1996	223,0
1997	D.S. 24468	14-Enero-1997	240,0
1998	Ley 1286 (PGN), D.S. 25051	23-Mayo-1998	300,0
1999	R.M.145/99, D.S. 25318	18-Marzo-1999	330,0
2000	D.S. 25679	25-Febrero-2000	355,0
2001	Ley 2158 PGN, D.S. 26047	12-Enero-2001	400,0
2002	D.S. 26547	14-Marzo-2002	430,0
2003	D.S. 27049	26-Mayo-2003	440,0
2004 ⁽¹⁾	D.S. 27049	26-Mayo-2003	440,0
2005 ⁽¹⁾	D.S. 27049	26-Mayo-2003	440,0
2006	D.S. 28700	01-Mayo-2006	500,0
2007	D.S. 29116	01-Mayo-2007	525,0
2008	D.S. 29473	05-Marzo-2008	577,5
2009	D.S. 0016	19-Febrero-2009	647,0
2010	D.S. 0497	01-Mayo-2010	679,5
2011	D.S. 0809	02-Marzo-2010	815,4

(PGN) Presupuesto General de la Nación

(R.M.) Resolución Ministerial

(D.S.) Decreto Supremo

(1) En los años 2004 y 2005 no hubo norma que dicte el salario mínimo y se adoptó el emitido en el año 2003

Fuente: Ministerio de Economía y Finanzas Públicas

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.64 Incremento salarial en educación y salud, 1990 - 2011
(En porcentaje)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Educación	15,0	20,0	17,0	20,0	12,0	12,0	13,0	11,0	7,5	5,1	7,6	7,5	4,0	4,0	3,0	3,5	7,0	6,0	10,0	14,0	5,0	11,0
Salud	16,0	20,0	17,0	16,0	12,0	12,0	9,0	7,5	6,5	5,1	3,9	7,5	4,0	4,0	3,0	3,5	7,0	6,0	10,0	14,0	5,0	11,0
Fuerzas Armadas											4,1	4,2	2,1	0,0	0,0	0,0	3,0	3,5	7,0	12,0	3,0	10,0
Policía Nacional											4,0	5,0	4,0	0,0	0,0	3,5	3,0	3,5	7,0	12,0	3,0	10,0
Inflación (t-1)	16,6	18,0	14,5	10,5	9,3	8,5	12,6	8,0	6,7	4,4	3,1	3,4	0,9	2,4	3,9	4,6	4,9	4,9	11,7	11,8	0,3	7,2

Fuente: Ministerio de Economía y Finanzas Públicas, Ministerio de Gobierno y Ministerio de Defensa
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.65 Tasa de desempleo abierto urbana, 1990 - 2011 (p)
(En porcentaje)

	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Tasa de desempleo abierto urbano	7,2	5,9	5,5	6,0	3,1	3,6	3,1	3,7	6,2	7,2	7,5	8,5	8,7	8,7	9,3	8,1	8,0	7,7	6,9 ⁽¹⁾	7,4 ⁽²⁾	5,7 ⁽²⁾	5,5 ⁽³⁾

(p) Preliminar

(1) Estimación UDPAE, (2) cifras del último trimestre de cada año según Encuesta Trimestral de Empleo INE, (3) cifra al segundo trimestre de 2011 según Encuesta Trimestral de Empleo INE
Fuente: Instituto Nacional de Estadística (INE) y Unidad de Análisis de Políticas Sociales y Económicas (UDAPE)
Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.66 Créditos del Banco de Desarrollo Productivo, Acumulado 2007 - 2011 (p)
(En miles de \$us)

Departamento	Chuquisaca	La Paz	Cochabamba	Oruro	Potosí	Tarija	Santa Cruz	Beni	Pando	Total	Part. %
TOTAL	11.872	53.138	41.737	9.570	7.729	9.281	36.277	19.729	4.735	194.068	100,0
Alimentos	8.410	33.484	30.578	7.463	4.891	7.989	30.693	17.630	3.665	144.803	74,6
Artesanía	165	972	936	588	149	57	307	169	10	3.354	1,7
Cerámica	347	118	76	33	25	35	99	147	1	880	0,5
Cueros	52	895	564	58	112	64	117	125	3	1.990	1,0
Maderas	524	2.561	1.978	283	512	675	1.642	755	291	9.222	4,8
Mat. construcción	979	476	239	15	32	3	917	440	578	3.679	1,9
Metalmecánica	120	908	631	184	325	167	186	43	44	2.608	1,3
Orfebrería	0	219	48	15	35	7	172	3	19	519	0,3
Plásticos	0	68	166	23	0	12	12	0	0	281	0,1
Textiles	1.110	12.636	6.397	861	1.151	260	1.629	330	112	24.486	12,6
Turismo	167	801	122	46	496	12	505	85	11	2.245	1,2

(p) Preliminar

Fuente: Banco de Desarrollo Productivo (BDP)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.67 Número de créditos aprobados del Banco de Desarrollo Productivo, Acumulado 2007 - 2011 (p)
(En número de aprobaciones)

Departamento	Chuquisaca	La Paz	Cochabamba	Oruro	Potosí	Tarija	Santa Cruz	Beni	Pando	Total	Part. %
TOTAL	1.275	5.385	5.210	1.272	1.057	868	3.708	1.783	613	21.171	100,0
Alimentos	932	3.890	4.058	1.066	720	711	3.098	1.473	487	16.435	77,6
Artesanía	18	85	110	19	27	8	20	29	3	319	1,5
Cerámica	19	7	7	3	7	3	14	9	1	70	0,3
Cueros	8	136	68	9	17	7	19	15	1	280	1,3
Maderas	63	301	212	36	60	83	132	113	30	1.030	4,9
Mat. construcción	59	8	23	2	3	1	72	75	69	312	1,5
Metalmecánica	14	65	67	21	35	17	23	6	4	252	1,2
Orfebrería	0	26	7	2	3	2	28	1	3	72	0,3
Plásticos	0	7	15	2	0	1	1	0	0	26	0,1
Textiles	154	792	629	104	170	34	249	50	14	2.196	10,4
Turismo	8	68	14	8	15	1	52	12	1	179	0,8

(p) Preliminar

Fuente: Banco de Desarrollo Productivo (BDP)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.68 Gasto social de la Administración Central, 1995 - 2011 (e)
(En millones de Bs.)

Sector	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008(e)	2009(e)	2010(e)	2011(e)
Total gasto social	2.260,8	2.860,7	4.155,1	4.846,9	5.195,2	5.979,0	6.630,0	7.565,9	8.215,8	8.958,8	9.548,3	10.871,1	12.017,3	13.925,8	15.769,9	17.025,4	21.304,2
Total vivienda y servicios comunitarios	30,0	36,5	40,6	58,1	96,5	137,5	138,8	204,5	142,8	129,6	263,5	79,9	226,7	259,8	268,9	238,1	439,0
Urbanización	3,7	3,6	3,5	11,3	12,0	73,2	63,0	130,5	65,0	41,5	215,2	18,9	33,5	38,9	120,3	94,1	65,2
Desarrollo comunitario	24,5	22,2	33,4	30,1	45,9	42,3	31,4	25,8	18,7	38,9	36,6	21,1	188,7	169,6	131,8	124,0	108,8
Abastecimiento de agua	1,0	0,0	0,0	0,5	19,5	3,1	6,1	2,6	2,5	3,9	5,2	20,4	4,3	51,3	16,8	20,0	264,9
Investigación y desarrollo: vivienda y servicio	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros	0,8	10,7	3,7	16,2	19,2	18,8	38,3	45,6	56,6	45,4	6,4	19,5	0,2	0,0	0,0	0,0	0,0
Total salud	315,2	363,8	397,0	424,3	502,7	664,2	697,3	842,8	1.003,1	1.078,5	1.204,7	1.555,7	1.652,8	1.500,0	1.826,9	2.087,7	2.956,6
Productos farmacéuticos	0,0	0,0	0,0	0,0	0,0	9,3	4,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros productos médicos	0,1	3,8	1,4	2,7	7,6	0,5	1,3	0,3	0,5	0,0	0,7	0,5	0,7	1,4	0,1	0,1	49,1
Aparatos y equipos terapéuticos	0,0	0,2	0,5	2,1	1,5	1,1	1,4	0,8	2,4	1,8	12,5	4,4	0,0	0,0	0,0	0,0	20,0
Servicios médicos generales	0,0	0,0	0,0	0,0	2,3	0,1	0,0	0,0	0,0	0,0	36,1	15,0	34,6	11,9	7,6	7,0	3,7
Servicios médicos especializados	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Servicios Odontológicos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	13,8
Servicios paramédicos	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,5	0,0	25,7	27,5	0,0
Servicios hospitalarios generales	70,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	2,6	0,0	0,0	0,0	3,1
Servicios hospitalarios especializados	38,2	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	26,1	453,5	471,2	454,4	399,6
Servicios médicos y de centros de maternidad	0,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	13,3
Serv. de residencias de la tercera edad y resid.	63,9	69,5	57,9	67,4	65,5	132,0	98,9	151,2	135,8	129,8	290,0	237,3	142,8	221,4	373,9	213,4	103,1
Servicios de salud pública	6,2	0,0	2,6	2,9	3,3	4,3	0,0	0,0	6,9	0,0	10,2	11,0	12,4	12,7	14,1	0,6	0,2
Investigación y desarrollo: Salud	135,7	290,3	334,6	349,1	422,4	516,8	591,4	690,5	857,6	946,9	855,3	1.017,4	1.193,2	799,1	934,3	1.384,7	2.350,7
Otros																	
Total educación	1.566,2	1.893,5	2.124,5	2.299,6	2.442,3	2.697,7	3.037,0	3.632,5	4.005,6	4.421,5	4.667,6	5.604,2	6.300,8	6.676,1	7.628,5	8.269,1	10.884,0
Enseñanza pre-escolar	41,6	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Enseñanza primaria	695,3	46,7	37,8	29,3	4,7	7,0	27,2	27,1	33,6	49,3	15,1	376,0	307,4	408,4	401,0	405,8	385,0
Enseñanza secundaria básica	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,4	0,8	0,0	0,0	0,0	0,1
Enseñanza secundaria avanzada	165,2	0,0	0,0	0,0	0,0	0,0	1,0	0,5	0,4	0,6	0,9	0,0	0,0	0,0	0,0	0,0	0,9
Enseñanza postsecundaria no terciaria	13,7	1,3	0,0	0,0	0,0	0,6	6,3	4,9	3,8	21,2	2,1	10,6	16,4	29,3	7,7	3,7	7,5
Primera etapa de la enseñanza terciaria	444,7	462,5	555,3	625,2	577,8	654,0	800,0	927,0	972,9	1.094,6	1.239,7	1.585,6	1.790,9	1.894,3	2.054,8	2.211,0	2.588,9
Enseñanza no atribuible a ningún nivel	2,6	1,0	0,0	2,3	0,4	0,0	2,5	1,8	13,9	0,9	9,0	0,3	13,8	6,1	36,0	10,5	15,8
Servicios auxiliares de la educación	1,1	21,1	5,7	0,0	11,7	93,0	117,8	102,5	44,2	61,9	107,0	14,8	27,1	38,8	79,0	69,8	0,0
Investigación y desarrollo: Educación	0,0	0,0	0,0	0,0	0,5	0,8	1,7	5,8	10,8	7,8	6,4	0,2	0,0	0,0	0,0	0,0	0,0
Otros	202,0	1.360,9	1.525,7	1.642,8	1.847,3	1.942,3	2.080,6	2.562,9	2.926,0	3.183,0	3.287,3	3.616,4	4.143,9	4.299,2	5.049,9	5.568,2	7.885,8
Total protección social	349,4	567,0	1.592,9	2.064,9	2.153,6	2.479,6	2.756,9	2.886,0	3.064,3	3.329,2	3.412,6	3.631,4	3.836,9	5.489,9	6.045,5	6.430,5	7.024,6
Incapacidad	0,0	0,0	0,3	0,3	0,2	0,0	0,0	0,0	7,7	9,5	10,7	11,8	13,1	15,1	7,6	15,8	0,0
Edad avanzada	70,9	296,3	1.237,8	1.620,7	1.818,1	2.102,5	2.444,3	2.568,9	2.741,8	3.023,2	3.130,9	3.326,2	3.530,4	5.403,0	5.954,0	6.325,6	6.779,5
Familia e hijos	42,1	17,0	20,6	26,5	25,5	31,4	35,7	42,1	40,2	38,0	39,1	47,1	44,7	51,2	51,0	59,2	191,3
Desempleo	2,5	3,6	13,4	16,5	7,2	1,5	1,3	0,6	0,0	0,0	0,0	0,0	0,0	0,0	0,0	8,7	3,8
Vivienda	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	23,9
Otros exención social	0,0	0,2	0,0	0,0	22,3	28,2	19,3	6,2	8,1	15,9	12,8	4,9	1,5	0,9	0,0	0,0	0,0
Investigación y desarrollo relacionados con la prote	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Otros protección social	233,9	249,8	320,8	400,9	280,3	316,0	256,4	268,3	266,5	242,5	219,0	241,4	247,2	19,7	24,1	26,1	28,2

(e) Estimado

Fuente: Viceministerio de Presupuesto y Contabilidad Fiscal

Elaboración - Estimación: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.69 Bono Juancito Pinto por departamento, 2006 - 2011 (p)
(En número de alumnos, en millones de Bs. y en porcentaje)

Departamento	Alumnos beneficiados						Pago del bono						Participación %						
	2006	2007	2008	2009	2010	2011	2006	2007	2008	2009	2010	2011	2006	2007	2008	2009	2010	2011	
Total	1.085.360	1.321.812	1.677.660	1.670.922	1.647.942	1.688.268	217,1	264,4	335,5	334,2	329,6	337,7	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Chuquisaca	77.736	94.043	114.656	112.992	108.932	109.378	15,5	18,8	22,9	22,6	21,8	21,9	7,2	7,1	6,8	6,8	6,8	6,6	6,5
La Paz	273.636	331.549	425.725	421.130	413.265	425.102	54,7	66,3	85,1	84,2	82,7	85,0	25,2	25,1	25,4	25,2	25,1	25,2	25,2
Cochabamba	194.928	240.542	302.756	306.947	307.629	320.412	39,0	48,1	60,6	61,4	61,5	64,1	18,0	18,2	18,0	18,4	18,7	19,0	19,0
Oruro	47.073	57.386	74.223	74.120	73.615	76.506	9,4	11,5	14,8	14,8	14,7	15,3	4,3	4,3	4,4	4,4	4,4	4,5	4,5
Potosí	102.333	127.078	154.611	151.931	148.039	149.265	20,5	25,4	30,9	30,4	29,6	29,9	9,4	9,6	9,2	9,1	9,0	8,8	8,8
Tarija	52.853	62.299	80.427	78.881	77.385	78.449	10,6	12,5	16,1	15,8	15,5	15,7	4,9	4,9	4,8	4,7	4,7	4,7	4,6
Santa Cruz	270.352	327.479	423.268	422.388	417.639	430.292	54,1	65,5	84,7	84,5	83,5	86,1	24,9	24,8	25,2	25,3	25,3	25,3	25,5
Beni	57.128	69.804	86.673	85.543	85.361	82.415	11,4	14,0	17,3	17,1	17,1	16,5	5,3	5,3	5,2	5,1	5,2	4,9	4,9
Pando	9.321	11.632	15.321	16.990	16.077	16.449	1,9	2,3	3,1	3,4	3,2	3,3	0,9	0,9	0,9	1,0	1,0	1,0	1,0

(p) Preliminar

Fuente: Ministerio de Educación e Informe Preliminar de Reporte de las FFAA, 2010

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.70 Renta Dignidad por tipo de rentista y departamento, Acumulado 2008 - 2011 (p)
(En número de personas y en millones de Bs.)

Departamento	Rentistas		No Rentistas		Total	
	Beneficiarios	Monto Pagado	Beneficiarios	Monto Pagado	Beneficiarios	Monto Pagado
Total	150.363	806,9	746.107	5.761,1	896.470	6.568
Chuquisaca	6.908	37,1	62.756	444,3	69.664	481
La Paz	57.047	299,0	227.766	1.798,3	284.813	2.097
Cochabamba	29.799	167,6	131.547	1.018,6	161.346	1.186
Oruro	12.332	69,6	41.319	321,2	53.651	391
Potosí	13.837	76,8	77.148	588,7	90.985	665
Tarija	5.730	30,9	44.994	345,9	50.724	377
Santa Cruz	21.866	112,3	131.421	1.018,6	153.287	1.131
Beni	2.379	11,3	26.223	203,1	28.602	214
Pando	465	2,3	2.933	22,4	3.398	25

(p) Preliminar

Fuente: Autoridad de Fiscalización y Control Social de Pensiones

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.71 Beneficiarios del Bono Juana Azurduy, Acumulado 2009 - 2011 (p)
(En número de personas)

Departamento	Niños			Mujeres			Total		
	2009	2010	2011	2009	2010	2011	2009	2010	2011
Total	183.180	291.285	406.135	99.094	188.000	277.004	282.274	479.285	683.139
Chuquisaca	13.122	21.815	30.880	7.654	14.147	20.249	20.776	35.962	51.129
La Paz	51.884	81.028	114.314	28.605	52.955	79.395	80.489	133.983	193.709
Cochabamba	32.937	54.885	79.037	17.197	34.865	53.582	50.134	89.750	132.619
Oruro	12.379	18.285	25.228	5.709	10.383	15.483	18.088	28.668	40.711
Potosí	24.964	38.476	48.866	11.285	21.184	29.043	36.249	59.660	77.909
Tarija	8.515	14.385	20.891	5.142	9.891	15.160	13.657	24.276	36.051
Santa Cruz	29.172	46.800	63.947	17.723	34.817	49.086	46.895	81.617	113.033
Beni	8.262	12.704	18.868	4.492	7.595	11.853	12.754	20.299	30.721
Pando	1.945	2.907	4.104	1.287	2.163	3.153	3.232	5.070	7.257

(p) Preliminar

Fuente: Ministerio de Salud y Deportes

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.72 Plan Nacional de Alfabetización, 2006 - 2008 (p)
(En número de personas, en número de municipios y en porcentaje)

Departamento	Personas alfabetizadas			Municipios alfabetizados		
	Meta	Graduados	% de Ejecución	Total Municipios	Municipios alfabetizados	% de Ejecución
Total	823.256	824.101	100,1	327	327	100,0
Chuquisaca	80.550	79.378	98,5	28	28	100,0
La Paz	236.557	233.140	98,6	80	80	100,0
Cochabamba	161.210	162.411	100,7	45	45	100,0
Oruro	30.653	32.514	106,1	35	35	100,0
Potosí	106.413	113.394	106,6	38	38	100,0
Tarija	42.471	35.457	83,5	11	11	100,0
Santa Cruz	129.059	131.475	101,9	56	56	100,0
Beni	31.456	31.328	99,6	19	19	100,0
Pando	4.887	5.004	102,4	15	15	100,0

(p) Preliminar

Fuente: Ministerio de Educación

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.73 Plan Nacional de Post Alfabetización, Acumulado 2009 - 2011 (p)
(En número de personas y municipios)

Departamento	Personas alfabetizadas		Municipios alfabetizados
	Inscritos	Efectivos	
Total	173.829	149.525	334
Chuquisaca	39.688	36.678	83
La Paz	12.066	9.125	34
Cochabamba	33.108	25.651	47
Oruro	17.709	14.742	29
Potosí	25.707	24.685	40
Tarija	5.865	4.307	11
Santa Cruz	4.003	3.479	15
Beni	20.030	21.483	56
Pando	15.653	9.375	19

(p) Preliminar

Fuente: Ministerio de Educación

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.74 Tarifa Dignidad, 2010 - 2011 (p)
(En número de personas, en porcentaje y millones de Bs.)

Departamento	2010			2011				
	Consumidores domiciliarios	Consumidores beneficiados	% beneficiados	Monto descontado	Consumidores domiciliarios	Consumidores beneficiados	% beneficiados	Monto descontado
Total	1.573.291	762.843	48,5	57,2	1.672.724	831.425	49,7	63,7
Potosí	94.165	69.902	74,2	4,4	103.332	78.549	76,0	5,1
Oruro	74.032	43.639	58,9	3,6	77.156	47.843	62,0	4,0
La Paz	510.638	299.070	58,6	24,0	541.028	317.411	58,7	26,3
Chuquisaca	64.653	33.840	52,3	2,0	69.808	37.001	53,0	2,3
Cochabamba	326.165	170.429	52,3	11,6	351.562	185.381	52,7	13,2
Beni	62.540	24.276	38,8	1,9	48.617	24.922	51,3	2,5
Tarija	72.364	29.665	41,0	2,4	78.927	36.566	46,3	2,3
Pando	7.093	1.987	28,0	0,2	8.604	3.124	36,3	0,3
Santa Cruz	361.641	90.035	24,9	7,0	393.690	100.628	25,6	7,7

(p) Preliminar

(1) La Tarifa Dignidad, aprobada mediante el D.S. 28653 del 21 de marzo de 2006, consiste en un descuento del 25% en sus facturas de electricidad a personas cuyo consumo no supera los 70 kilowatios en el área urbana y 30 kilowatios en el campo al mes

Fuente: Autoridad de Fiscalización y Control Social de Electricidad

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.75 Programa Bolivia Cambia, Evo Cumple, por departamento, 2006 - 2011 (p)
(En miles de \$us)

Departamento	Monto desembolsado							Monto a financiar						
	2006	2007	2008	2009	2010	2011	Acumulado 2006-2011	2006	2007	2008	2009	2010	2011	Acumulado 2006-2011
Total	6.377	94.110	117.856	30.716	89.975	27.622	366.657	6.377	96.315	124.309	35.276	113.025	63.405	438.706
Chuquisaca	0	4.742	7.125	2.981	6.364	2.804	24.017	0	4.819	7.279	3.221	7.597	5.087	28.003
La Paz	1.125	18.209	20.499	10.175	13.835	9.002	72.844	1.125	18.829	23.442	12.536	18.635	18.868	93.435
Cochabamba	1.765	23.391	30.194	8.642	25.208	7.144	96.344	1.765	23.780	30.706	9.418	31.313	22.339	119.321
Oruro	2.745	8.983	11.166	3.075	8.266	5.373	39.608	2.745	9.038	11.813	3.665	10.107	8.442	45.810
Potosí	400	8.911	20.037	466	9.222	336	39.371	400	8.959	20.877	466	11.401	1.462	43.565
Tarija	0	4.830	3.239	254	2.823	1.232	12.378	0	4.830	3.253	254	3.291	3.636	15.264
Santa Cruz	239	13.381	8.374	3.596	14.271	352	40.213	239	14.396	8.680	4.029	18.667	1.762	47.773
Beni	103	6.518	11.214	832	3.970	1.377	24.015	103	6.518	12.154	881	4.989	1.808	26.452
Pando	0	5.146	6.009	696	6.016	0	17.867	0	5.146	6.104	807	7.025	0	19.082

(p) Preliminar

Fuente: Ministerio de la Presidencia, Unidad de Proyectos Especiales (UPRE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales

Cuadro A.76 Programa Bolivia Cambia, Evo Cumple, por sector funcional, 2006 - 2011 (p)
(En miles de \$us)

Sector	Monto desembolsado							Monto a financiar						
	2006	2007	2008	2009	2010	2011	Acumulado 2006-2011	2006	2007	2008	2009	2010	2011	Acumulado 2006-2011
Total	6.377	94.110	117.856	30.716	89.975	27.622	366.657	44.639	674.206	870.163	246.930	791.174	443.832	3.070.944
Educación	3.036	26.298	30.372	7.487	38.995	9.030	115.218	21.253	187.072	221.540	64.477	333.366	145.579	973.287
Deporte	750	26.659	22.118	7.736	19.086	7.622	83.970	5.248	196.390	161.829	55.128	175.172	127.130	720.898
Salud	872	5.737	5.288	341	5.696	842	18.777	6.106	40.157	46.982	2.388	52.344	21.466	169.443
Equipamiento Comunal	1.668	21.865	22.053	9.905	13.693	4.777	73.961	11.674	154.736	161.542	80.679	118.690	60.800	588.122
Infraestructura vial	0	2.671	7.615	540	2.415	1.515	14.755	0	18.697	55.295	3.778	21.075	17.142	115.986
Productivo	0	1.453	13.572	2.815	3.213	2.413	23.466	0	10.173	98.234	21.015	26.762	56.774	212.957
Riego	0	2.038	4.598	945	5.912	400	13.892	0	14.359	35.574	8.506	54.600	3.668	116.708
Saneamiento básico	51	7.389	12.242	948	965	1.023	22.617	356	52.622	89.168	10.959	9.166	11.273	173.543

(p) Preliminar

Fuente: Ministerio de la Presidencia, Unidad de Proyectos Especiales (UPRE)

Elaboración: Ministerio de Economía y Finanzas Públicas, Unidad de Análisis y Estudios Fiscales